ED 401 433 CE 072 926 TITLE Machine Tool Advanced Skills Technology (MAST). Common Ground: Toward a Standards-Based Training System for the U.S. Machine Tool and Metal Related Industries. Volume 3: Machining, of a 15-Volume Set of Skill Standards and Curriculum Training Materials for the Precision Manufacturing Industry. INSTITUTION Texas State Technical Coll., Waco. SPONS AGENCY Office of Vocational and Adult Education (ED), Washington, DC. PUB DATE Sep 96 CONTRACT V199J40008 NOTE 215p.; For other volumes in this set, see CE 072 924-938. AVAILABLE FROM World Wide Web: http://machinetool.tstc.edu PUB TYPE Guides - Classroom Use - Teaching Guides (For Teacher) (052) EDRS PRICE MF01/PC09 Plus Postage. DESCRIPTORS Computer Assisted Manufacturing; Course Content; Curriculum Development; *Entry Workers; Hand Tools; *Job Skills; Job Training; Learning Modules; Machinery Industry; Machine Tools; *Machinists; Manufacturing Industry; Metal Working; *Numerical Control; Postsecondary Education; Secondary Education; *Standards; Teaching Methods #### **ABSTRACT** This document is intended to help education and training institutions deliver the Machine Tool Advanced Skills Technology (MAST) curriculum to a variety of individuals and organizations. MAST consists of industry-specific skill standards and model curricula for 15 occupational specialty areas within the U.S. machine tool and metals-related industries. This volume provides the MAST standards and curriculum for the machinist specialty area. (A machinist is a person who is responsible for the planning, layout, set up, and operation of hand and machine tools to perform machining operations necessary to produce a workpiece to referenced engineering standards.) This volume is organized in the following sections: (1) a profile of Texas State Technical College, the development center that produced these standards and curriculum; (2) a machinist competency profile of job duties and tasks; (3) a machinist duty, task, and subtask outline; (4) a course curriculum outline, course descriptions, and a list of capital equipment needed; (5) a technical workplace competencies and course crosswalk; and (6) a Secretary's Commission on Achieving Necessary Skills (SCANS) proficiencies course crosswalk. Individual syllabi for the following courses are provided: Machine Tool Practices 'I-IV; Precision Tools and Measurements; Industrial Specifications and Safety; Survey of Welding Processes and Applications; Manufacturing Processes; Introduction to Computer Numerical Control (CNC); and Advanced CNC. Each course syllabus includes the following: course hours, course descriptions, prerequisites, required course materials, teaching and evaluation methods, lecture and laboratory outlines, course objectives for technical and SCANS competencies, and suggested references. Two appendixes contain industry competency profiles and a pilot program narrative. (KC) # Machine Tool Advanced Skills Technology U.S. DEPARTMENT OF EDUCATION Office of Educational Research and Improvement EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) - This document has been reproduced as received from the person or organization originating it - Minor changes have been made to improve reproduction quality - Points of view or opinions stated in this document do not necessarily represent official OERI position or policy COMMON GROUND: TOWARD A STANDARDS-BASED TRAINING SYSTEM FOR THE U.S. MACHINE TOOL AND METAL RELATED INDUSTRIES **VOLUME 3** MACHINING of a 15 volume set of Skills Standards and Curriculum Training Materials for the PRECISION MANUFACTURING INDUSTRY BEST COPY AVAILABLE Supported by the Office of Vocational & Adult Education U.S. Department of Education # Machine Tool Advanced Skills Technology Program **VOLUME 3** -- MACHINING -- Supported by The Office of Vocational and Adult Education U.S. Department of Education September, 1996 #### **GRANT INFORMATION** Project Title: Machine Tool Advanced Skills Technology Program Grant Number: V199J40008 Act under which Carl D. Perkins Vocational Education Act Funds Administered: Cooperative Demo - Manufacturing Technology, CFDA84.199J Source of Grant: Office of Vocational and Adult Education U.S. Department of Education Washington, DC 20202 Grantee: Texas State Technical College Waco, Texas Disclaimer: This publication was prepared pursuant to a grant with the Office of Vocational and Adult Education, U.S. Department of Education. Grantees undertaking such projects under government sponsorship are encouraged to express freely their judgement in professional and technical matters. Points of view or opinions do not, therefore, necessarily represent official U.S. Department of Education position or policy. Discrimination: Title VI of the Civil Rights Act of 1964 states: "No person in the United States shall, on the ground of race, color, or national origin, be excluded from participation in, be denied the benefits of, or be subjected to discrimination under any program or activity receiving federal financial assistance." Title IX of the Education Amendments of 1972 states: "No person in the United States shall, on the basis of sex, be excluded from participation in, be denied the benefits of, or be subjected to discrimination under any education program or activity receiving federal financial assistance." Therefore, the Machine Tool Advanced Skills Technology (MAST) project, like every program or activity receiving financial assistance from the U.S. Department of Education, operated in compliance with these laws. #### **ACKNOWLEDGMENTS** This project was made possible by the cooperation and direct support of the following organizations: - U.S. Department of Education, Office of Vocational & Adult Education - MAST Consortia of Employers and Educators #### **MAST DEVELOPMENT CENTERS** Augusta Technical Institute - Itawamba Community College - Moraine Valley Community College - San Diego City College (CACT) - Springfield Technical Community College - Texas State Technical College #### **INDUSTRIES** AB Lasers - AIRCAP/MTD - ALCOA - American Saw - AMOCO Performance Products - Automatic Switch Company - Bell Helicopter - Bowen Tool - Brunner - Chrysler Corp. - Chrysler Technologies - Conveyor Plus - Darr Caterpillar - Davis Technologies - Delta International - Devon - D. J. Plastics - Eaton Leonard - EBTEC - Electro-Motive - Emergency One - Eureka - Foster Mold - GeoDiamond/Smith International - Greenfield Industries - Hunter Douglas - Industrial Laser - ITT Engineered Valve - Kaiser Aluminum - Krueger International. - Laser Fare - Laser Services - Lockheed Martin - McDonnell Douglas - Mercury Tool - NASSCO - NutraSweet - Rapistan DEMAG - Reed Tool - ROHR, International - Searle - Solar Turbine - Southwest Fabricators - Smith & Wesson - Standard Refrigeration - Super Sagless - Taylor Guitars - Tecumseh - Teledyne Ryan - Thermal Ceramics - Thomas Lighting - FMC, United Defense - United Technologies Hamilton Standard #### **COLLEGE AFFILIATES** Aiken Technical College - Bevil Center for Advanced Manufacturing Technology - Central Florida Community College - Chicago Manufacturing Technology Extension Center - Great Lakes Manufacturing Technology Center - Indiana Vocational Technical College - Milwaukee Area Technical College - Okaloosa-Walton Community College - Piedmont Technical College - Pueblo Community College - Salt Lake Community College - Spokane Community College - Texas State Technical Colleges at Harlington, Marshall, Sweetwater #### **FEDERAL LABS** Jet Propulsion Lab - Lawrence Livermore National Laboratory - L.B.J. Space Center (NASA) - Los Alamos Laboratory - Oak Ridge National Laboratory - Sandia National Laboratory - Several National Institute of Standards and Technology Centers (NIST) - Tank Automotive Research and Development Center (TARDEC) - Wright Laboratories #### **SECONDARY SCHOOLS** Aiken Career Center - Chicopee Comprehensive High School - Community High School (Moraine, IL) - Connally ISD - Consolidated High School - Evans High - Greenwood Vocational School - Hoover Sr. High - Killeen ISD - LaVega ISD - Lincoln Sr. High - Marlin ISD - Midway ISD - Moraine Area Career Center - Morse Sr. High - Point Lamar Sr. High - Pontotoc Ridge Area Vocational Center - Putnam Vocational High School - San Diego Sr. High - Tupelo-Lee Vocational Center - Waco ISD - Westfield Vocational High School iii #### **ASSOCIATIONS** American Vocational Association (AVA) - Center for Occupational Research and Development (CORD) - CIM in Higher Education (CIMHE) - Heart of Texas Tech-Prep - Midwest (Michigan) Manufacturing Technology Center (MMTC) - National Coalition For Advanced Manufacturing (NACFAM) - National Coalition of Advanced Technology Centers (NCATC) - National Skills Standards Pilot Programs - National Tooling and Machining Association (NTMA) - New York Manufacturing Extension Partnership (NYMEP) - Precision Metalforming Association (PMA) - Society of Manufacturing Engineers (SME) - Southeast Manufacturing Technology Center (SMTC) #### **MAST PROJECT EVALUATORS** Dr. James Hales, East Tennessee State University and William Ruxton, National Tooling and Machine Association (NTMA) #### **SPECIAL RECOGNITION** Dr. Hugh Rogers recognized the need for this project, developed the baseline concepts and methodology, and pulled together industrial and academic partners from across the nation into a solid consortium. Special thanks and singular congratulations go to Dr. Rogers for his extraordinary efforts in this endeavor. This report is primarily based upon information provided by the above companies, schools and labs. We sincerely thank key personnel within these organizations for their commitment and dedication to this project. Including the national survey, more than 3,000 other companies and organizations participated in this project. We commend their efforts in our combined attempt to reach some common ground in precision manufacturing skills standards and curriculum
development. This material may be found on the Internet at http://machinetool.tstc.edu #### **CATALOG OF 15 VOLUMES** | VOLUME 1 | EXECUTIVE SUMMARY STATEMENT OF THE PROBLEM | |-----------|---| | | MACHINE TOOL ADVANCED SKILLS TECHNOLOGY | | | PROJECT PROJECT GOALS AND DELIVERABLES | | | PROJECT GOALS AND DELIVERABLES PROJECT METHODOLOGY | | | PROJECT CONCLUSIONS AND RECOMMENDATIONS APPENDICES | | VOLUME 2 | CAREER DEVELOPMENT | | | GENERAL EDUCATION REMEDIATION | | VOLUME 3 | MACHINING - CORE COURSES (MAC) | | VOLUME 4 | | | | MANUFACTURING ENGINEERING TECHNOLOGY (MET) | | VOLUME 5 | MOLD MAKING (MLD) | | VOLUME 6 | WELDING (WLD) | | VOLUME 7 | INDUSTRIAL MAINTENANCE (IMM) | | VOLUME 8 | SHEET METAL (SML) AND COMPOSITES (COM) | | VOLUME 9 | TOOL AND DIE (TLD) | | VOLUME 10 | COMPUTER-AIDED DRAFTING AND DESIGN (CAD) | | VOLUME 11 | COMPUTER-AIDED MANUFACTURING AND ADVANCED CNC (CNC) | | VOLUME 12 | INSTRUMENTATION (INT) | | VOLUME 13 | LASER MACHINING (LSR) | | VOLUME 14 | AUTOMATED EQUIPMENT TECHNOLOGY (CIM) | | VOLUME 15 | ADMINISTRATIVE INFORMATION | # VOLUME 3 MACHINING #### **Table of Contents** | TA | <u>B</u> | |--|----------| | reword | 1 | | velopment Center Profile | 2 | | chinist Competency Profile | 3 | | chinist Duty/Task/Sub-Task Outline | 4 | | urse Listing/Course Descriptions/Capital Equipment | 5 | | chnical Competency/Course Crosswalk | 6 | | CANS"/Course Crosswalk | 7 | | ividual Course Syllabi | 8 | | pendix A - Industry Competency Profiles | 9 | | pendix B - Pilot Program Narrative | 0 | #### **FOREWORD** After many interviews with practitioners from industry (see Appendix A), and discussions with educators, managers, supervisors, and others involved with machine-related occupations and specifically machining, the MAST Consortium Partners have agreed to present our definition of a machinist as follows: <u>MACHINIST</u> - responsible for the planning, layout, set up, and operation of hand and machine tools to perform machining operations necessary to produce a workpiece to referenced engineering standards. Other related topics which are included in the MAST Machinist curriculum include: - Computer Numerical Control (CNC) - Electrical Discharge Machining (EDM) - Precision Machining - Grinding MAST research indicates that a minimum of one year of occupational study and training will prepare students with the entry level skills necessary to enter the machinist trade. These findings led us to structure our pilot program to a one year schedule. In this one year program, the students progress through a series of machine tool operations courses designed to constantly challenge the process skills on manual and Computer Numerical Controlled (CNC) machines. Along with comprehensive hands-on training, students also learn about the various types of materials and processes used by today's manufacturing industries. The Machining program at Texas State Technical College (TSTC) has been training entry level machinists for many years and works closely with advisory committee members to make sure that the skills being taught are the skills needed in industry. Students who graduate from this course of study receive certificates of completion from TSTC. The Machining faculty worked closely with the MAST staff and made every effort to adopt the recommended MAST materials not only for the pilot program, but also for their non-MAST students. The Machining program at TSTC is recognized throughout Texas by large and small manufacturing companies as a premier source for quality, entry-level machinists. Upon graduation, students are able to interpret complex drawings, select the correct materials and perform all necessary machining processes. The curriculum has been designed to prepare students to enter the machinist trade. Laboratory work is emphasized with actual industrial equipment in order to prepare students for interesting, rewarding work in a wide variety of industries. The Machinist program falls under the umbrella of Manufacturing Engineering Technology (MET) at TSTC. The MET Department also offers Associate Degrees in two other exceptional areas of study. These are Computer-Aided Manufacturing and Plastic Processing. This volume contains the justification, documentation and course syllabi for the courses which we recommend as minimum training for individuals desiring to become machinists. #### PARTNER OCCUPATIONAL SPECIALITY ASSIGNMENTS Although each of the six partner college development centers possessed detailed expertise in each of the MAST 15 occupational specialities, a division of work was still very necessary to ensure completion of the project due to the enormity associated with industrial assessment and complete curriculum revision for each of the areas of investigation. Each Collegiate Partner was responsible for development of a specialization component of the overall model. Information for the future direction of this specialization area was obtained from NIST Manufacturing Centers and/or national consortia, professional societies, and industrial support groups addressing national manufacturing needs. Each Collegiate Partner tested its specialization model utilizing local campus resources and local industry. Information gained from the local experience was utilized to make model corrections. After testing and modification, components were consolidated into a national model. These events occurred during the first year of the Program. During the second year of the Program, the national model was piloted at each of the Collegiate Partner institutions. Experience gained from the individual pilot programs was consolidated into the final national model. What follows is a profile of the MAST development center which had primary responsibility for the compilation and preparation of the materials for this occupational specialty area. This college also had the responsibility for conducting the pilot program which was used as one of the means of validation for this program. # MAST DEVELOPMENT CENTER Texas State Technical College Center for Contemporary Technology Dr. Cecil L. Groves Texas State Technical College System Dr. Fred Williams, President Texas State Technical College, Waco Joe K. Penick, MAST Grant Director Texas State Technical College, Waco 3801 Campus Drive Waco, TX 76705 College phone: 817/799-3611 or 800-792-8784 fax:817-867-3380 Center phone: 817/867-4849, fax: 817/867-3380 e-mail: jpenick@tstc.edu #### Manufacturing in Texas Economic trends have led Texas officials to recognize the need to better prepare workers for a changing labor market. The downturn in the oil, natural gas, ranching and farming industries during the last decade diminished the supply of high-paying, low-skill jobs. Growth in Texas is occurring in the low paying, low skills service industry and in the high skills, high paying precision manufacturing industry. In Texas, projected increases by the year 2000 include 4,050 jobs for machine mechanics (24% growth rate); 4,700 jobs for machinists (18% growth rate); 3,850 numeric control operators (20% growth rate); and 107,150 general maintenance repair technicians (23% growth rate). The National Center for Manufacturing Sciences (NCMS) identified that of the top twenty manufacturing states, Texas experienced the largest increase in manufacturing employment. Manufacturing will add over 70,000 additional jobs in Texas by the year 2000 with increases in both durable and non-durable goods. #### Texas State Technical College (TSTC) Texas State Technical College System (TSTC) is authorized to serve the State of Texas through excellence in instruction, public service, research, and economic development. The system's efforts to improve the competitiveness of Texas business and industry include centers of excellence in technical program clusters on the system's campuses and support of educational research commercialization initiatives. Through close collaboration with business, industry, governmental agencies, and communities, including public and private secondary and postsecondary educational institutions, the system provides an articulated and responsive technical education system. In developing and offering highly specialized technical programs and related courses, the TSTC system emphasizes the industrial and technological manpower needs of the state. Texas State Technical College is known for its advanced or emerging technical programs not commonly offered by community colleges. New, high performance manufacturing firms in areas such as plastics, semiconductors and aerospace have driven dynamic change in TSTC's curriculum. Conventional metal fabrication to support oil and heavy manufacturing remains a cornerstone of the Waco campus and is a primary reason TSTC took the lead in developing new curricula for machining and manufacturing engineering technology in the MAST program. #### **Development Team** - Project Director: Joe K. Penick, Grant Director for Machine Tool Advanced Skills Technology Program (MAST); served as the primary administrator and academic coordinator for the MAST project. - Subject Matter Expert: Wallace Pelton, Site Coordinator, was responsible for developing skill standards and course/program materials for the conventional machining, mold making and manufacturing engineering technology components of the MAST project. #### THE MAST COMPETENCY PROFILE Development of Competency Profiles at each of the MAST sites began with visits to representative companies for the purpose of surveying expert workers within the industry and occupational areas under investigation. Each site began the survey process by asking a subject matter expert in the targeted technical area, generally a member of their faculty, to employ a modified version of the generally-accepted DACUM (Developing A Curriculum) method to categorize the major skills needed to work in the selected
occupation. As source materials, the college instructors drew on their professional knowledge and experience of current and future industry requirements. The initial skill standards developed by the subject matter experts underwent numerous internal reviews and revisions within each site, assuming final form as a series of structured survey and interview statements designed to elicit a simple yes or no response. To determine an appropriate survey sample, each site compiled a database of their region's small and medium-sized manufacturers and searched for companies likely to employ workers in the targeted occupational area. The resulting cross-industry samples were sorted further to achieve a balance of technological capability and workforce size; the sample companies within each region were then asked to participate in the project. Willing respondents were scheduled for interviews. During the company interviews, MAST staff asked expert workers to identify the primary duties and tasks performed by a typical worker and to consider the special skills and knowledge, traits and attitudes, and industry trends that will have an impact on worker training, employability, and performance both now and in the future. The interview results were analyzed to create individual profiles identifying the most common duties and skills required of workers at each company. Copies of individual company competency profiles are provided in Appendix A of this volume. These individual company Competency Profiles served two purposes. First, they showed, in a format that could be easily understood by both industry and educators, a picture of the occupational specialty at a given company at that particular time. Second, these individual company Competency Profiles furnished the company with a document for which they could claim ownership. This, in effect, made them "real" partners in the work of MAST. Data for all companies were then aggregated to develop a composite Competency Profile of industry skill standards within the selected occupational specialty area of, as shown in the following pages. These same duties and tasks were then included in both the Texas and National Surveys for further validation (see Volume 1). As a result of the surveys, additional refinements were made to the Competency Profiles. These changes were then incorporated into the individual course syllabi which were used for the pilot program. The MAST Competency Profile for this occupational specialty area has been included on the following pages. (C) SKILLS AND KNOWLEDGE Use Measurement Tools Communication Skills Use Inspection Devices Mathematical Skills **Cnowledge of Safety Regulations** Reading/Writing Skills Knowledge of Company Policies/Procedures Tactice Safety in the Workplace Organizational Skills Ability to Comprehend Written/Verbal Instructions Knowledge of Cutting Fluids/Lubricants Mechanical Aptitude Basic Knowledge of Fasteners Converse in the Technical Language of the Trade Knowledge of Occupational Opportunities Ability to Work as Part of a Team Practice Quality-Consciousness in Performance of the Job Knowledge of Employee/Employer Responsibilities Knowledge of Company Quality Assurance Activities RAITS AND ATTITUDES nterpersonal Skills Strong Work Ethic Punchality Dependability **Safety Conscientious** Responsible Motivation Physical Ability Professional Customer Relations Personal Ethics Instworthy TOOLS AND EQUIPMENT Machinist Tools (e.g., calipers, dial indicators, magnetic tool holders, etc.) Measuring Tools Actal Lathe with Attachments Drill Presses fertical Mill with Attachments TEXAS STATE TECHNICAL COLLEGE WACO MAST PROGRAM REPRESENTATIVES DR. JON BOTSFORD Assistan Director DR. HUGH ROGERS Director Trinding Machines with Attachments Welding Equipment (SMAW, GMAW, FCAW) leat Treatment Equipment sydraulic/Arbor Press ONC Machining Center and Turning Center hear Producing Machines with Attachments Soolant Recovery Equipment lignment/Calibration Tools ersonal Safety Equipment entilation Equipment orklift ROSE MARY TIMMONS Serier Secretary/Substicien WALLACE PELTON Size Coordinator TERRY SAWMA Resenth Coordinator JOE PENICK Project Coordinator ool Storage Equipment /orkbenches Oxyacetylene Equipment Coordinate Measurement Machine Weld Test Equipment Optical Comparator edestal Orinders CURRENT TRENDS/CONCERNS Advanced Computer Applications Statistical Process Control aser Machining Automated Material Handling Equipment **2nvironmental Concerns** iber Optic Controls copotics Computer Integrated Manufacturing # COMPETENCY PROFILE **Machinist** Machine Tool Advanced Skills Consortium Partners Technology Program Conducted By (V.199340008) M.A.S.T. and BEST COPY AVAILABLE | | | 1 | | | | | | | | |--|---|---------|---|---|---|--|--|--|--| | | و. | | | | | | | | | | | to reference | | | | | | | | | | | a workpiece | | | B-10 Calculate
depth of cut on
round surfaces | C-10 Under-
stand and use
quality systems | | | | | | | to produce | | | B-9 Perform
calculations
necessary for
tuning tapers | C-9 Analyze bill of materials (BOM) | | | F-9 Operate
deburing
equipment | | | The state of s | ns necessary | | | B-8 Calculate
for direct,
einple, and
angular indexing | C.8 Use
standards to
verify require-
ments | | | F-8 Operato
grinding/abrasive
machines | | | | achine tools to perform machining operations necessary to produce a workpiece to referenced | - Tasks | | B-7 Perform
calculations for
eine bar and eine
plate | C-7 Describe the relationship of engineering drawings to planning | | | F-7 Operate metal cutting lather | O-7 Program CNC machines using a CAM system | | | orm machin | | | B-6 Locate
machining points
from a datum
point | C-6 Practice
geometric dimen-
roung and
tolerancing
(Ub&T) method-
ology | 3 | E-6 Perform
inspections using
stationary
equipment | F-6 Operate
borizontal
milling machines | G-6 Operate
electrical
dischings
machines | | ķ. | tools to perf | | | B-5 Calculate
speeds and feeds
for machining | C-5 Verify
drawing
elements | | E-5 Perform
measurements on
eurface plats | F-5 Operate
vartical miling
machines | G-5 Operate
CNC turning
centers (athes) | | | ind machine | | A-4 Maintain a clean and safe work environ- | B-4 Perform
basic
trigonometric
functions | C-4 List the
purpose of each
type of drawing | D-4 Describe
welding opera-
tions | E-4 Perform
measurements
with hand held
instruments | F-4 Operate drill presses | G-4 Operate
CNC machining
centers (mills) | | | erate hand a | | A-3 Follow safe
operating
procedures for
hand and
machine tools | B-3 Interconvert
metric/inch
messurements | C-3 Identify
basic types of
drawings | D-3 Test metal
esumples for
hardness | E-3 Apply proper
measuring
techniques | F-3 Operate
power saws | O-3 Program
CNC machines | | | et up, and op
indards. | | A-2 Use protec-
tive equipment | B-2 Interconvert
fractions/
decimals | C-2 Identify
basic layout of
drawings | D-2 Describe
the heat treating
process | E-2 Select
proper
measurement
tools | F-2 Use proper
hand tools | O-2 Select and
use CNC tooling
systems | | | plan, layout, set up, an
engineering standards. | | A-1 Follow
safety manuals,
and
all safety
regulations/
requirements | B-1 Perform
basic arithmetic
functions | C-1 Review
blueprint notes
and dimensions | D-1 Identify
materials with
denired
properties | E-1 Identify
types of measure-
ments | F-1 Prepare and
plan for
machining
operations | O-1 Prepare and
plan for CNC
machining
operations | | | MACHINIST plan, layout, set up, and operate hand and mentering standards. | | Practice Safety | Apply
Mathematical
Concepts | Interpret Engineering Draw- ings and Control Documents | Recogniza Different Monfecturing Materials and Processes | Perform
Measurement/
Inspection | Perform
Conventional
Machining
Operations | Perform Advaced Machining Processes | | ERIC | MACE | Duties | ₹ | æ
æ | C | A W | E Mes | A S W | Mach
Proc | | Full Text Provided by ERIC | | | | | | | | | | <u>الم</u> # THE MAST TECHNICAL WORKPLACE COMPETENCY OUTLINE The Competency Profiles derived from the industry survey process were returned to industry and faculty members at each MAST partner college for review. Reviewers were asked to identify specific sub-tasks within each block of Duties and Tasks in the Profile; MAST staff at each college broke the sub-tasks down further into the detailed steps required to actually perform the duties and tasks of the manufacturing process. It is these detailed skill standards that were then incorporated into development of the curriculum and piloted as a training program by each of the MAST colleges. All results for the specific occupational specialty area have been organized as an outline of the duties, tasks, and sub-tasks required to demonstrate technical competency in the workplace, as shown in the following pages. As a result of the Texas and the National Surveys, additional refinements were made to the Competency Outlines. These changes were then incorporated into the individual course syllabi. The MAST Technical Workplace Competency Outline for this occupational specialty area has been included on the following pages. #### **MACHINIST** #### TECHNICAL WORKPLACE COMPETENCIES MACHINIST...plan, layout, setup, and operate hand and machine tools to perform machining operations necessary to produce a workpiece to referenced engineering standards. #### A. PRACTICE SAFETY - 1. Follow Safety Manuals and All Safety Regulations/Requirements - a. Assume responsibility for the personal safety of oneself and others - b. Develop a personal attitude towards safety - c. Understand and comply with applicable regulations and industry standards - d. Comply with established company safety practices - 2. Use Protective Equipment - a. Wear protective safety clothing as required - b. Maintain and use protective guards and equipment on machinery - c. Locate and properly use protective equipment - d. Use lifting aids when necessary - 3. Follow Safe Operating Procedures for Hand and Machine Tools - a. Identify and understand safe machine operating procedures - b. Demonstrate safe machine operation - 4. Maintain a Clean and Safe Work Environment - a. Keep work areas clean - b. Clean machine/hand tools when work is completed - c. Put tools away when work is finished - d. Keep aisles clear of equipment and materials - e. Perform preventive maintenance as required - f. Understand chemical hazards and the use of Material Safety Data Sheets (MSDS) #### B. APPLY MATHEMATICAL CONCEPTS - 1. Perform Basic Arithmetic Functions - a. Add, subtract, multiply and divide whole numbers - b. Add, subtract, multiply, and divide fractions - c. Add, subtract, multiply, and divide decimals - 2. Interconvert Fractions/Decimals - a. Convert fractions to decimal equivalents - b. Convert decimal values to nearest fractional equivalent - c. Use Decimal Equivalent Chart for conversions - 3. Interconvert Metric/Inch measurements - a. Convert inch dimensions to metric - b. Convert metric dimensions to inch - c. Use metric/inch conversion chart - 4. Perform Basic Trigonometric Functions - a. Solve for unknown angles - b. Solve for unknown sides - c. Calculate bolt hole patterns - 5. Calculate Speeds and Feeds for Machining - a. Calculate RPM for various metals and various tools - b. Calculate feed for various metals, tools, and depths of cut - 6. Locate Machining Points from a Datum Point - a. Identify points using the Cartesian coordinate system - b. Identify points using the absolute dimensioning system - c. Identify points using the incremental dimensioning system - d. Identify points using the polar coordinate system - 7. Perform Calculations for Sine Bar and Sine Plate - a. Calculate gage block build up for 5" sine bar - b. Calculate gage block build up for 10" sine plate - 8. Calculate for Direct, Simple, and Angular Indexing - a. Calculate for direct indexing - b. Calculate for simple indexing (plain) - c. Calculate for angular indexing - d. Use Machinery's Handbook for calculations - 9. Perform Calculations Necessary for Turning Tapers - a. Calculate tail stock offset - b. Determine unknowns (e.g., small and/or large diameters) for taper turning - 10. Calculate Depth of Cut on Round Surfaces - a. Calculate depth of cut for flats to be machined on cylindrical pieces - b. Calculate depth of cut for keyways which are machined on cylindrical pieces #### C. INTERPRET ENGINEERING DRAWINGS AND CONTROL DOCUMENTS - 1. Review Blueprint Notes and Dimensions - a. Explain basic blueprint terminology - b. Identify the types of dimensions - c. Identify general note symbols - d. Locate notes on a print - e. Interpret commonly used abbreviations and terminology - f. Determine tolerances associated with dimensions on a drawing - g. Determine the tolerance for a reference dimension - h. Determine the surface finish for a given part - i. List the essential components found in the general drawing notes - 2. Identify Basic Layout of Drawings - a. Identify types of lines within a drawing - b. Identify item number symbols - c. Identify general note symbols - d. List the essential components found in the title block - e. Locate bill of materials in a drawing - f. List the components found in the revision block - 3. Identify Basic Types of Drawings - a. Identify orthographic views - b. Identify positions of views (top, front, side, and auxiliary) - c. Visualize one or more views from a given view - d. Identify isometric views - e. Identify exploded isometric drawings - f. Identify assembly drawings - 4. List the Purpose of Each Type of Drawing - a. Identify the purpose of orthographic (3 views) drawings - b. Identify the purpose of isometric drawing - c. Identify the purpose of exploded isometric drawing - d. Identify the purpose of assembly drawings - 5. Verify Drawing Elements - a. Determine the scale of the view or section - b. Check for revisions - c. Recognize out-of-date blueprints - 6. Practice Geometric Dimensioning and Tolerancing (GD&T) Methodology - a. Identify the purpose of GD&T - b. Identify symbols for controlling location (or true position) of part features - c. Identify symbols for controlling form (or alignment) of part features - d. Identify symbols for showing datums and basic dimensions on drawings - e. Identify symbols for Maximum Material Size (MMS) and Regardless of Feature Size (RFS) - 7. Describe the Relationship of Engineering Drawings to Planning - a. Discuss production schedule - b. Discuss Material Resource Planning (MRP) - c. Discuss inventory control records - d. Discuss shop floor routing documents - 8. Use Standards to Verify Requirements - a. Discuss the purpose of standards - b. Discuss source locations for standards - 9. Analyze Bill of Materials (BOM) - a. Discuss components found on BOM - b. Determine materials needed to produce the part - c. Determine quantities necessary to produce the part - d. Submit completed stock request form as required - e. Submit completed tool request form as needed - 10. Understand and Use Quality Systems - a. Understand and apply quality principles, including continuous improvement - b. Document paper trails for part revisions #### D. RECOGNIZE DIFFERENT MANUFACTURING MATERIALS AND PROCESSES - 1. Identify Materials With Desired Properties - a. Discuss classification system for metals - b. Describe general characteristics for carbon steels, tool steels, stainless steels, structural steels, cast irons, aluminum, and other commonly used metals - 2. Describe the Heat Treating Process - a. Discuss the reasons for heat treating - b. Discuss the time/temperature chart - c. List the different quenching mediums - d. Estimate metal heat temperature by color - e. List reasons for stress relieving workpieces - f. Describe surface hardening processes - 3. Test Metal Samples for Hardness - a. Perform spark test to test for metal hardness - b. Perform Rockwell hardness tests - 4. Describe Welding Operations - a. Describe the SMAW process - b. Describe the Oxy-acetylene cutting and welding process - c. Describe the GTAW (Heliarc) process - d. Describe the GMAW (MIG) processes #### E. PERFORM MEASUREMENT/INSPECTION - 1. Identify Types of Measurement - a. Discuss the use of metrology in manufacturing - b. Discuss the inch system of measurement - c. Discuss the metric system of measurement - d. Discuss semi-precision and precision measurement - e. Discuss the following: accuracy, precision, reliability, and discrimination - 2. Select Proper Measurement Tools - a. Identify basic semi-precision measuring tools - b. Identify precision measuring tools - c. Justify the use of a particular measuring tool based on tool characteristics - d. Identify error possibilities in measurement tool selection - e. Demonstrate proper care of precision measuring tools - 3. Apply Proper Measuring Techniques - a. Discuss factors affecting accurate measurement (dirt, temperature, improper measuring tool calibration) - b. Explain calibration requirements of various precision instruments - c. Illustrate measurement differences when taken with
calibrated and non-calibrated instruments - d. Calibrate a micrometer type measuring tool - 4. Perform Measurements With Hand Held Instruments - a. Measure with steel rules (metric and inch) - b. Measure with micrometers - c. Measure with comparison measuring instruments (e.g., calipers, telescope gages) - d. Measure with direct measuring instruments (e.g., vernier, dial, and digital instruments) - e. Measure with fixed gages (go and not go gages) - 5. Perform Measurements on Surface Plate - a. Describe care of surface plate - b. Use surface plate accessories correctly (sine bar, gage blocks, etc.) - c. Check for part squareness - d. Check part dimensions for accuracy - e. Align workpieces using height gage and dial indicators - 6. Perform Inspections Using Stationary Equipment - a. Set up and use an Optical Comparator - b. Set up and use a Coordinate Measuring Machine (CMM) #### F. PERFORM CONVENTIONAL MACHINING OPERATIONS 1. Prepare and Plan For Machining Operations - a. Read and interpret blueprints - b. Perform basic semi-precision and precision layout as necessary - c. Plan machining operations - d. Understand machinability and chip formation - e. Calculate speeds, feeds, and depth of cut for various machine applications - f. Use carbides and other tool materials to increase productivity - g. Use the Machinery's Handbook as a reference for machine applications #### 2. Use Proper Hand Tools - a. Use arbor and shop presses - b. Select necessary work-holding devices and hand tools as needed - c. Select and use hand files - d. Identify and use hand reamers - e. Correctly identify and use hand taps as required - f. Follow tapping procedures to produce internal threads - g. Use thread-cutting dies to produce external threads - h. Operate bench and pedestal grinders safely #### 3. Operate Power Saws - a. Use reciprocating and horizontal band cutoff machines - b. Operate abrasive and cold saws - c. Prepare and use the vertical band saw - d. Weld a bandsaw blade #### 4. Operate Drill Presses - a. Describe the different types of drill presses found in the machine shop - b. Describe and use standard drilling tools - c. Sharpen a drill bit using a bench or pedestal grinder - d. Setup the drill presses for drilling, countersinking, counterboring, reaming, and tapping operations - e. Drill holes using drill jigs #### 5. Operate Vertical Milling Machines - a. Demonstrate the use of all controls on the vertical milling machine - b. Align the vertical milling machine head - c. Select, align and use workholding devices - d. Select milling tool holders - e. Select milling cutters - f. Perform all standard vertical milling operations - g. Bore a hole using the offset boring head - h. Machine angles using sine bar and gage blocks - i. Setup and use special vertical mill fixtures - j. Setup and machine dovetails - k. Machine keyways #### 6. Operate Horizontal Milling Machines - a. Discuss the difference in plain and universal horizontal milling machines - b. Discuss the types of spindles, arbors and adaptors used on the horizontal milling machine - c. List several common work holding methods - d. Use plain milling cutters - e. Use side milling cutters - f. Use face milling cutters - g. Setup and use special horizontal mill fixtures - 7. Operate Metal Cutting Lathes - a. Demonstrate the use of all controls on the engine lathe - b. Discuss standard tools and toolholders for the lathe - c. Face and center drill parts correctly - d. Drill, ream and bore on the lathe - e. Turn between centers - f. Discuss alignment of lathe centers - g. Make all calculations, lathe adjustments and settings to machine UNF and UNC series threads - h. Discuss thread fit classifications - i. Describe the common tapers used in the machine shop - j. Discuss taper cutting and calculations for the lathe - k. Setup and use the taper attachment found on most lathes - 1. Use follower rests and steady rests - n. Use HSS cutting tools - o. Use carbide cutting tools - 8. Operate Grinding/Abrasive Machines - a. Discuss the selection and identification of grinding wheels - b. Inspect, mount, true, dress, and balance grinding wheels - c. Discuss the selection of grinding fluids - d. Operate horizontal spindle reciprocating table surface grinders - e. Discuss common problems and solutions in surface grinding - 9. Operate Deburring Equipment - a. Debur parts using pneumatic deburring tools - b. Debur parts using electric deburring tools #### G. PERFORM ADVANCED MACHINING PROCESSES - 1. Prepare and Plan For CNC Machining Operations - a. Read and interpret blueprints - b. Plan CNC machining operations - c. Calculate speeds, feeds, and depth of cut for various CNC machine applications - d. Determine proper cutting fluids/coolants for CNC machining - e. Use the <u>Machinery's Handbook</u> as a reference for CNC machine applications - 2. Select and Use CNC Tooling Systems - a. Understand machinability and chip formation - b. Select proper insert materials and geometry - c. Assemble tooling components - d. Select correct tooling systems - e. Identify tooling cost factors - 3. Program CNC Machines - a. Identify CNC applications - b. List various types of CNC machines - c. Discuss CNC machine control systems - d. Describe absolute and incremental coordinate systems - e. Plan and write programs for CNC mills - f. Plan and write programs for CNC lathes - 4. Operate CNC Machining Centers (Mills) - a. Install and align work holding devices - b. Load/align materials into the machine - c. Load tools into machine - d. Establish tool length offset for each tool - e. Establish/set machine reference - f. Load programs into CNC mill - g. Demonstrate working knowledge of all controls on the MCU - h. Demonstrate proper operation of CNC machining center to include "dry run" and final production - i. Edit CNC programs for optimum part production - j. Operate machine in DNC mode if that capability exists - 5. Operate CNC Turning Centers (Lathes) - a. Install and true soft jaws as required - b. Load tools into machine - c. Establish machine reference - d. Set initial tool offsets - e. Monitor/adjust offsets for accurate part production - f. Load programs into CNC lathe - g. Demonstrate working knowledge of all controls on the MCU - h. Demonstrate proper operation of CNC lathe to include "dry run" and final production - i. Edit CNC programs for optimum part production - j. Replenish stock in bar feeder as needed - 6. Operate Electrical Discharge Machines - a. Discuss the EDM process - b. List advantages and disadvantages of the EDM process - c. Identify electrode materials - d. Machine EDM electrodes - e. Setup and operate sinker EDM machines - f. Calculate overburn - g. Identify generator setting of machine - h. Choose proper techniques for flushing - i. Estimate number of roughers and finishers - j. Demonstrate proper electrode mounting techniques - k. Utilize 3R tooling - 1. Perform touch-off procedures - m. Recognize optimum machine settings - n. Perform continuity checks - o. Determine R-MAX finish required - p. Setup and operate wire cut EDM machines - 7. Program CNC Machines using CAM System - a. Create Job Plan for machining operations - b. Construct part geometry - c. Program tool path for roughing and finishing operations - d. Verify tool path - e. Generate CNC code # THE MAST PILOT PROGRAM CURRICULUM, COURSE DESCRIPTIONS AND CAPITAL EQUIPMENT LIST After completing the Competency Profile and Technical Workplace Competency Outline for each occupational specialty area, each MAST partner reviewed their existing curricula against the industry-verified skill standards in order to identify a suitable foundation for new pilot training programs. Because each college had to comply with the requirements of its respective college system and appropriate state agency, the resulting pilot curricula for occupational specialty areas tended to vary in format and academic requirements (e.g., some programs were based on the semester system, others on the quarter system). Despite differences in the curricula developed at the partner colleges, each of the pilot programs was designed to achieve the following two goals mandated in the MAST grant proposal: - <u>Pilot Program:</u> "Conduct a one year pilot program with 25 or more selected applicants at each college or advanced technology center to evaluate laboratory content and effectiveness, as measured by demonstrated competencies and indicators of each program area." - <u>Student Assessment:</u> "Identify global skills competencies of program applicants both at point of entrance and point of exit for entry level and already-employed technicians." (Note: All occupational specialty areas were not pilot tested at all Development Centers; however, all partner colleges conducted one or more pilot programs.) Included on the following pages is the curriculum listing for the pilot program which was used to validate course syllabi for this occupational specialty area. This curriculum listing included course names and numbers from the college which conducted the pilot program. The curriculum also shows the number of hours assigned to each of the courses (lecture, lab and credit hours). Also included is a description of each of the courses. Also included in this section is a recommended list of tools, equipment and supplies which should be furnished by the school. This items on this list will be needed in addition to the tool list found in each of the course syllabi. # MANUFACTURING ENGINEERING TECHNOLOGY MACHINING OPTION CURRICULUM 1995-1996 | FIRST QUA | <u>rter</u> | LEC | LAB | CR | |---|--|----------------------------------|-------------------------------|------------------------------------| | PSYC 1100*
MET 100
MET 1103
MET 1603
MTH 115* | College
Success Skills Machine Tool Practices I Precision Tools & Measurements Industrial Specifications and Safety Occupational Mathematics | 1
3
2
2
2
2
10 | 0
9
4
4
3
20 | 1
6
3
3
<u>4</u>
17 | | SECOND Q | <u>UARTER</u> | | | | | MET 200
ENG 107*
WLT 105
PSY 112* | Machine Tool Practices II Oral and Written Communications Survey of Welding Processes and Appl. Human Relations | 3
3
3
2
11 | 9
0
3
<u>2</u>
14 | 6
3
4
3
16 | | THIRD QUA | ARTER | | | | | MET 300
MET 301
MET 2303 | Machine Tool Practices III Manufacturing Processes Introduction to CNC | 3
3
<u>2</u>
8 | 12
3
<u>4</u>
19 | 7
4
<u>3</u>
14 | | FOURTH O | <u>UARTER</u> | | | | | MET 400
MET 2406 | Machine Tool Practices IV Advanced CNC | 3
<u>3</u>
6 | 15
<u>9</u>
24 | 8
<u>6</u>
14 | | | Program Totals | 35 | 77 | 61 | ^{*} Course Syllabi in Volume 2 # MANUFACTURING ENGINEERING TECHNOLOGY MACHINING OPTION COURSE DESCRIPTIONS 1995-1996 - MET 100 Machine Tool Practices I (3-9-6) Students will be assigned, specially designed projects that will be machined using the engine lathe, milling, machine, drill press, and various saws. The capability and safe use of the machine tools will be stressed. - MET 200 Machine Tool Practices II (3-9-6) A course designed to develop additional machine shop skills for those students who were successful in Machine Tool Practices I. - MET 300 Machine Tool Practices III (3-12-7) The students will be required to apply knowledge and skills gained in Machine Tool Practices I & II to make necessary calculations, select desired machine tools, plan machining operations and sequences to produce the required work from working drawing and sketches with a minimum of instructor prepared guidelines. - MET 301 Manufacturing Processes (3-3-4) Essential studies into the processes and materials for manufacturing, including metal casting, hot and cold forming of steel, powder metallurgy and plastics. Analysis of newer processes such as electrical discharge machining, chemical machining and ultra-sonic machining, with an emphasis on the economical manufacturing of products. - MET 400 Machine Tool Practices IV (3-15-8) This course is designed for the students that have successfully completed Machine Tool Practices I,II, and III. It will cover the machining skills they have mastered in their first three quarters at an advanced level. Additional skills such as production machining, production machine set up and fixturing along with working with assembly drawings will be covered. - MET 1103 Precision Tools and Measurements (2-4-3) Introduction to the function and reason for measurements. Relationship between different types of measuring tools that a machinist is required to use. Upon completion, the student will be able to properly handle, use, care and calibrate instruments. - MET 1603 Industrial Specifications and Safety (2-4-3) This course is designed to give the student an opportunity to study the fundamentals of specifications in the form of blueprints, work orders, and associated engineering directives. Safety as pertains to machining and shop operations will be covered. MET 2303 Introduction to CNC (2-4-3) Give the student a basic knowledge of numerically controlled (NC) and computer numerically controlled (CNC) machine tools. Teaches differences between conventional and numerically controlled machines. Emphasis will be placed on safety of CNC machines. Principles of programming, tooling, setup and machine operations will be studied. MET 2406 Advanced CNC (3-9-6) Continuation of MET 2303. Extends basic principles of numerical control to actual machine operations. Basic descriptions of computer numerical control and step-by-step procedures for planning and preparing a computer-assisted program are given. CNC lathe and CNC milling machine applications are utilized for machining of complete units or student laboratory projects. # MANUFACTURING ENGINEERING TECHNOLOGY MACHINING OPTION SUPPORT COURSES 1995-1996 - PSYC 1100* College Success Skills This course acquaints the students with the policies of the college, services available on and off the campus, and study skills along with other issues that will help them through their college studies. Students are required to take this course in their first quarter at TSTC. - ENG 107* Oral & Written Communications The oral and written communications most needed by entry level technicians. Emphasis will be on oral communication situations between peers, between technician and supervisor or subordinate, and between technician and groups. - MTH 115* Occupational Mathematics This course includes English and Metric systems of measurement, geometric principles, solutions of basic algebraic expressions and solutions of triangular trig problems. Problems from specific occupational areas will be stressed. - PSY 112* Human Relations This course presents a study in the interaction of people in the business and industrial complex. Emphasis is placed on the necessity for a cooperative environment to satisfy individual needs as well as to increase production efficiency. - WLT 105 Survey of Welding Processes and Applications This course is a survey of shielded metal arc, gas tungsten arc, gas metal arc, flux cored arc, and submerged arc welding processes. Metals weldability and weld symbols are considered. Process safety, electrode selection, and process parameters are emphasized. Hard surfacing using shielded metal arc and oxyacetylene processes and techniques are studied. ^{*} Course syllabi in Volume 2 #### RECOMMENDED CAPITAL EQUIPMENT, TOOLS, AND SUPPLIES FOR THE MACHINIST PROGRAM The following tools, capital equipment and supplies will need to be furnished by the school. These items are needed <u>in addition</u> to the Student Tool List which is specified in the course syllabus. This list will need to be amended to include items which might be required for different laboratory projects selected for use by the instructors. #### General Equipment/Supplies: **Brooms & Dust Pans** Bench Brushes First Aid Kit Trash Cans Machinist Hand and Measuring Tools Absorbent (for oil spills) dial indicators Power Belt Sander magnetic base Metal Storage Rack(s) outside micrometers Fire Extinguisher(s) inside micrometers Storage Cabinets (lockable) telescope gages Tool Box Storage Racks (lockable) calipers Coolant tap handles Fasteners (bolts, nuts, washers, rivets, etc.) die handles wrenches **Specialized Equipment:** hacksaws squares Surface Grinder w/attachments other(s) as required CNC Vertical Machining Center Metal Lathe(s) w/attachments w/attachments Lathe Tool Holders and Cutting Tools CNC Turning Center w/attachments Vertical Mill(s) w/attachments Computer Programming Station(s) Mill Tool Holders and End Mills w/CAM software Horizontal Mill w/attachments EDM (sinker type) Machine w/attachments Drill Press(s) w/attachments Hardness Tester Set of Drill Bits (as required) Coordinate Measurement Machine (CMM) Set of Taps (as required) **Optical Comparator** Set of Dies (as required) SMAW Arc Welder Set of Gage Blocks TIG Welder Setup Sine Bar MIG Welder Setup Surface Plate w/accessories Oxy-acetylene Welding/Cutting Setup Clamps Coolant Recovery Equipment Angle Plates Forklift Power Hand Drill Power Cutoff Saw Pedestal Grinders Cutting Oil w/oil cans Grease Gun w/Grease Work Benches Bench Vises Hydraulic/Arbor Press Vertical Band Saw w/blades Ventilation Equipment Sheet Metal Hand Tools Sheet Metal Finger Brake Sheet Metal Shear Bead Blaster Iron Worker ## THE MAST TECHNICAL WORKPLACE COMPETENCY/COURSE CROSSWALK Upon development of appropriate curricula for the pilot programs, each MAST college began to develop individual course outlines for its assigned specialty area. The skill standards identified in the Competency Profile were cross walked against the technical competencies of the courses in the pilot curriculum. The resulting matrix provided a valuable tool for assessing whether current course content was sufficient or needed to be modified to ensure mastery of entry level technical competencies. Exit proficiency levels for each of the technical competencies were further validated through industry wide surveys both in Texas and across the nation. The Technical Workplace Competency/Course Crosswalk in the following pages presents the match between industry-identified duties and tasks and the pilot curriculum for. Course titles are shown in columns, duties and tasks in rows. The Exit Level Proficiency Scale, an ascending scale with 5 the highest level of proficiency, includes marked boxes indicating whether the task is covered by the instructor during the course; the numbers 1-5 indicate the degree of attention given to the task and the corresponding proficiency expected on the part of the student. The crosswalk is intended to serve as an aide to other instructional designers and faculty in community college programs across the nation. Included on the following pages is the Technical Workplace Competency/Course Crosswalk for the pilot program curriculum. This crosswalk validates the fact that the duties and tasks which were identified by industry as being necessary for entry level employees have been incorporated into the development of the course syllabi. | Technical Workplace Competencies/Course CROSSWALK TECHNICAL COMPETENCY: MACHINIST | /23 | 100 Sec. | Produce Tool Prace | lecision Tools & | Moustrial Specy & Measure. | Machallonal Math. | Orahus Tool Pracifics | Sunce Committee | Humas of Weld, Pine | Mach. Relations C. Applic. | Marine Tool Practi | International Process III | Madudion to CNC | Adva. Tool Pacific | EVT PROFICEUS | |---|----------------
--|--------------------|--|----------------------------|-------------------|-----------------------|-----------------|---------------------|----------------------------|--------------------|---------------------------|-----------------|--------------------|---------------| | A. PRACTICE SAFETY | | | | \perp | $oldsymbol{\perp}$ | | | | | | | | | | | | A-1 Follow Safety Manuals and All Safety Regulations/Requirements | \perp | x | | x | | | | | | | | | | | 4 | | A-2 Use Protective Equipment | | x | | X | | | | x | | | | | | | 4 | | A-3 Follow Safe Operating Procedures for Hand and Machine Tools | | x | | X | | X | | x | | x | x | | x | x | 4 | | A-4 Maintain a Clean and Safe Work Environment | | x | | x | | | | | | | | | | | 4 | | B. APPLY MATHEMATICAL CONCEPTS | | | | | | | | | | | | | | | | | B-1 Perform Basic Arithmetic Functions | | | | | x | | | | | | _ | - | - | \vdash | 4 | | B-2 Interconvert Fractions/Decimals | \top | | x | T | x | - | | | | | | - | - | 1 | | | B-3 Interconvert Metric/Inch measurements | 1 | | X | <u> </u> | x | 1 | | | | | | - | - | \vdash | 4 | | B-4 Perform Basic Trigonometric Functions | † – | | | T | X | x | | | | | | v | | H | 3 | | B-5 Calculate Speeds and Feeds for Machining | | x | - | | ^ | x | \vdash | | | - | | X | | | | | B-6 Locate Machining Points From a Datum Point | - | | - | \vdash | \vdash | x | | | | | | X | | X | 3 | | B-7 Perform Calculations for Sine Bar and Sine Plate | | | x | - | - | x | | - | - | \dashv | | X | | X | | | B-8 Calculate for Direct, Simple, and Angular Indexing | | | ^ | | | x | \vdash | \dashv | \dashv | \dashv | | | | \dashv | | | B-9 Perform Calculations Necessary for Turning Tapers | | | _ | - | | \vdash | | \dashv | | \dashv | | \dashv | _ | \dashv | 2 | | B-10 Calculate Depth of Cut on Round Surfaces | 1-1 | | _ | _ | _ | X | | \dashv | \dashv | \dashv | | | _ | \dashv | | | C. INTERPRET ENGINEERING DRAWINGS AND CONTROL DOCUMENTS | | | | _ | - | ^ | $-\dagger$ | - | -+ | \dashv | | - | - | \dashv | | | C-1 Review Blueprint Notes and Dimensions | ┤┤ | X | | | | | + | \dashv | \dashv | + | - | | | \dashv | | | C-2 Identify Basic Layout of Drawings | | | _ | X | | | | + | \dashv | + | | \dashv | _ | \dashv | | | C-3 Identify Basic Types of Drawings | | X | - | X | _ | \dashv | - | $-\frac{1}{1}$ | \dashv | \dashv | \dashv | \dashv | - | \dashv | 3 | | C-4 List the Purpose of Each Type of Drawing | | X | \dashv | X | - | \dashv | \dashv | + | + | + | | + | - | \dashv | 3 | | C-5 Verify Drawing Elements | - | X | | X | \dashv | | \dashv | + | \dashv | - | + | 4 | \dashv | 4 | 3 | | C-6 Practice Geometric Dimensioning and Tolerancing (GD&T) Methodology | | \dashv | _ | X | - | 4 | | + | - | \downarrow | \downarrow | \perp | _ | | 3 | | C-7 Describe the Relationship of Engineering Drawings to Planning | | \dashv | \dashv | X | \dashv | _ | | \downarrow | - | 4 | _ | 4 | _ | \perp | | | C-8 Use Standards to Verify Requirements | \dashv | + | _ | X | | + | | \downarrow | 4 | | X | \perp | | _ | | | C-9 Analyze Bill of Materials (BOM) | _ | \dashv | \dashv | X | _ | - | _ | | \downarrow | '; | (| \perp | _ | \bot | 2 | | | | _ | _ | X | _ | _ | | _ _ | 4 | 1 | 4 | | _ | | 2 | | C-10 Understand and Use Quality Systems | \dashv | _ | \dashv | \downarrow | 4 | _ | 4 | \perp | \bot | \perp | 1 | | x | \perp | 2 | | D.1. Identify Materials With Desired Procedure | \dashv | 4 | _ | 4 | \dashv | _ | 4 | \bot | \bot | \downarrow | \bot | | \perp | \perp | | | D-1 Identify Materials With Desired Properties | 4 | \dashv | 4 | \dashv | * 1 | <u>.</u> | F. 7 (2) | <u> </u> | X | (X | | | \perp | \perp | 2 | | CRO CRIMENT AND | | \perp | | 1 | | | " | | X | (| - 1 | rii, | | | 2 | | | \mathfrak{S} | 12 | | | | | | I.SA | ı <i>WMA</i> | W.PE | LTON | /R.TÜ | имολ | VS-120 | 395 | | Technical Workplace Competencies/Course CROSSWALK TECHNICAL COMPETENCY: MACHINIST | College | Machine Successing Survival | President President | 1 2 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | Oc. | Mach, Mather | Oralyw. | Sure. Communi. | Human Weld, Prince Hons | Macki | Man. Tool Practic | In Section Pro- | Macing to CNC | Advage Tool Practing | EXT PROFICE | |---|----------|-----------------------------|---------------------|---|--|--------------|----------|----------------|-------------------------|---------------------|-------------------|-----------------|---------------|----------------------|-------------| | D-3 Test Metal Samples for Hardness | | | | | | | | | | x | | | | | 2 | | D-4 Describe Welding Operations | | | | | | | | x | | | | | | | 3 | | E. PERFORM MEASUREMENT/INSPECTION | | | | | | | | | | | | | | | | | E-1 Identify Types of Measurement | | x | x | | | | | | | | | | | | 4 | | E-2 Select Proper Measurement Tools | | x | x | | | | | | _ | | | | | | 4 | | E-3 Apply Proper Measuring Techniques | | х | х | | | | | | | | | | | | 4 | | E-4 Perform Measurements With Hand Held Instruments | | х | x | | | | | | | | | | | | 4 | | E-5 Perform Measurements on Surface Plate | | X | х | | + | <u> </u> | | | _ | - | | | \vdash | | 4 | | E-6 Perform Inspections Using Stationary Equipment | | | x | | | _ | | | | _ | - | ┞ | \vdash | | 3 | | F. PERFORM CONVENTIONAL MACHINING OPERATIONS | _ | | | T | | | | | | _ | | | | | <u>, , </u> | | F-1 Prepare and Plan For Machining Operations | | x | | 1 | | | | \dashv | | | _ | | | | 4 | | F-2 Use Proper Hand Tools | | X | | | | | | - | | | | | | | 4 | | F-3 Operate Power Saws | | x | | | | | _ | | | | _ | | - | | | | F-4 Operate Drill Presses | | х | | _ | | | | \dashv | | | _ | | - | | 4 | | F-5 Operate Vertical Milling Machines | | x | | | - | х | _ | 7 | \exists | | | | - | | 4 | | F-6 Operate Horizontal Milling Machine | | | | - | | х | 7 | \dashv | | | | | | | 4 | | F-7 Operate Metal Cutting Lathes | | x | | | | X | + | \dashv | | _ | | | | | 4 | | F-8 Operate Grinding/Abrasive Machines | | | | | | | \dashv | _ | \dashv | x | \dashv | _ | | | | | F-9 Operate Deburring Equipment | | 7 | | | | X | _ | \dashv | | $\frac{\hat{x}}{x}$ | - | | x | \dashv | 3 | | G. PERFORM ADVANCED MACHINING PROCESSES | \dashv | 7 | \dashv | | | | \dashv | \dashv | \dashv | | | | ^ | + | 4 | | G-1 Prepare and Plan for CNC Machining Operations | | \dashv | | | | | + | \dashv | \dashv | \dashv | _ | x | | \dashv | | | G-2 Select and Use CNC Tooling Systems | \top | \neg | _ | _ | | _ | \dashv | \dashv | _ | | - | <u> </u> | | _ | 3 | | G-3 Program CNC Machines | + | \dashv | \dashv | \dashv | | \dashv | \dashv | _ | \dashv | \dashv | - | x | _ | X X | 3 | | G-4 Operate CNC Machining Centers (Mills) | \dashv | | _ | \dashv | - | _ | + | \dashv | \dashv | + | \dashv | | \dashv | \dashv | 3 | | G-5 Operate CNC Turning Centers (Lathes) | \dashv | \dashv | \dashv | _ | \dashv | \dashv | _ | + | \dashv | \dashv | + | \dashv | | X | 3 | | G-6 Operate Electrical Discharge Machines | \dashv | 十 | \dashv | \dashv | \dashv | 1 | _ | + | \dashv | \dashv | _ | \dashv | - | X | 2 | | G-7 Program CNC Machines using a CAM System | \dashv | \dashv | \dashv | - | | \dashv | \dashv | + | \dashv | \dashv | \dashv | | | X | 1 | | a with opposite | + | \dashv | \dashv | \dashv | \dashv | \dashv | + | + | \dashv | \dashv | + | \dashv | \dashv | X | 2 | | | + | + | \dashv | \dashv | \dashv | \dashv | + | + | + | \dashv | + | \dashv | -+ | + | | | BEST COPY AVAILABLE | \dashv |
\dashv | \dashv | \dashv | \dashv | \dashv | + | + | + | \dashv | \dashv | \dashv | _ | + | | | Figure Productive East KI.PMS | | | 3 5 | } | | | | T.S. | AWM. | A/W.P. | ELTO | WR. I | IMMC | NS-12 | 0895 | #### THE MAST SCANS/COURSE CROSSWALK The Secretary's Commission on Achieving Necessary Skills (SCANS), U. S. Department of Labor, has identified in its "AMERICA 2000 REPORT' the following five competencies and a three-part foundation of skills and personal qualities that are needed for solid job performance: #### **COMPETENCIES:** Resources: Identifies, organizes, plans, and allocates resources Interpersonal: Works with others Information: Acquires and uses information Systems: Understands complex inter-relationships Technology: Works with a variety of technologies #### **FOUNDATION SKILLS:** Basic Skills: Reads, writes, performs arithmetic and mathematical operations, listens and speaks Thinking Skills: Thinks creatively, makes decisions, solves problems, visualizes, knows how to learn and reasons Personal Qualities: Displays responsibility, self-esteem, sociability, self-management, and integrity and honesty Recognizing the value of SCANS proficiencies to job performance, as well as the growing mandate in many states to include SCANS activities in course curricula, MAST asked survey respondents to review the SCANS skill sets in the context of the draft skill standards for each occupational specialty area. MAST also incorporated evaluation of SCANS competencies and foundation skills into its assessment of the pilot training curricula. The results were summarized in a crosswalk that allowed MAST staff to modify course content where needed to strengthen achievement of SCANS competencies. The following pages present the SCANS/Course Crosswalk for the pilot curriculum in Courses are listed along the top and SCANS competencies and foundations are shown along the left side of the matrix. An exit level proficiency matrix for SCANS competencies and foundation skills is provided as well. As "soft" skills, the SCANS competencies are inherently difficult to quantify. MAST realizes that some faculty will emphasize the SCANS more or less than others. The SCANS/Course Crosswalk matrix has been included with this course documentation to show the importance of these "soft skills" and the importance of their being addressed in the classroom (particularly in technical classes). In time, faculty will learn to make these types of SCANS activities an integral and important part of the teaching process. Included on the following pages is the SCANS/Course Crosswalk for the pilot program curriculum. This crosswalk validates the fact that the "soft skills" (SCANS) which were identified by industry as being necessary for entry level employees have been incorporated into the development of the course syllabi. Also included is a matrix which defines the exit level of proficiency scale (1-5). 34 | Page 1 SCANS/Course CROSSWALK MACHINIST: CERTIFICATE COMPETENCY | /:3 | William Success C. | Pro Tool P. | Inding Tools & Me | Occ., Specs & Section | Machi | Orala. | Sune. | Humas Weld Proc !! | Mack: Relations Applic. | Men. | Intro- | Mach. CNC | Advan Tool Practico | EVE PROFICIENCY | |--|-----|--------------------|----------------|-------------------|-----------------------|----------|--------|----------|--------------------|-------------------------|---------------|--------|-----------|---------------------|-----------------| | (RS) RESOURCES: | | | | | | | | | | | | | | | | | A. Allocates time | X | x | x | X | x | x | x | x | x | x | x | X | х | X | 3 | | B. Allocates money | | x | x | x | | x | | x | | x | x | X | | | 2 | | C. Allocates material and facility resources | x | x | x | x | | x | | x | | х | X | X | x | x | 4 | | D. Allocates human resources | x | x | | x | | x | x | | X | х | X | x | X | x | 1 | | | | | | | | | | | | | | | | | | | (IN) INTERPERSONAL SKILLS: | | | | | | | | | | | | | | | | | A. Participates as a member of a team | X | X | X | X | X | х | x | X | X | x | x | X | x | X | 4 | | B. Teaches others | X | X | X | X | | X | X | X | X | X | x | x | x | X | 1 | | C. Serves clients/customers | x | X | | X | | X | | Х | X | X | X | Х | X | x | 2 | | D. Exercises leadership | x | X | X | X | | X | _ | х | X | X | X | X | X | х | 1 | | E. Negotiates | x | | | X | | | | X | X | | x | | | | 1 | | F. Works with cultural diversity | X | x | X | x | X | X | X | X | X | X | х | X | X | х | 4 | | | | | | | | | | | | | | | | | | | (IF) INFORMATION SKILLS: | _ | | | | | | | | | | | | | | | | A. Acquires and evaluates information | X | x | х | X | X | X | X | X | X | X | X | X | X | X | 4 | | B. Organizes and maintains information | X | X | x | X | X | X | X | X | X | X | X | X | X | X | 4 | | C. Interprets and communicates information | X | x | X | X | X | Х | X | x | x | X | X | X | X | X | 4 | | D. Uses computers to process information | | | X | | X | | X | | | | | X | | X | 2 | | | | | | | | | | | 1 | | | | | | | | (SY) SYSTEMS: | | | | | | | | | T | | | | | | | | A. Understands systems | X | X | X | | X | X | X | X | X | X | Х | X | X | X | 4 | | B. Monitors and corrects performance | | X | X | | | X | X | X | | X | X | X | X | X | 2 | | C. Improves and designs systems | | X | X | | | X | | X | | X | X | X | X | X | 1 | | | | | | | | | | Ì | | | | | | | | | (TE) TECHNOLOGY: | | | | | | | | | | | | | | | | | A. Selects technology | | X | X | X | X | X | X | x | \dashv | x | X | X | x | X | 4 | | B. Applies technology to task | | X | X | X | X | X | X | X | | x | X | X | x | x | 4 | | C. Maintains and troubleshoots technology | | X | X | X | | x | | X | | x | X | X | x | x | 3 | | EDIC | | | | \neg | 1 | | | \dashv | \neg | | \exists | | 1 | | | | SERIC BEST COPY AVAILABLE | 1 | | 1 | | - 1 | il and i | | a, to |). | N ₂ | { | .sawl | AW.PI | LTON | R.TIMMONS | | | | | \mathbf{Q} : | <u></u> | • | | | | | | | | | | | | Page 2 SCANS/Course CROSSWALK MACHINIST: CERTIFICATE FOUNDATION SKILLS | | Model Success C. | Presi Tool Pr | Inding. | Occur. | Machi. | Orally Tool Practice | Sunce: | Human Weld Pro !! | Mach. | Magni Tool Place | Intra- | Mach. CNC | Adva. Tool Practice | EVEL PROFICIENCY | |--|--------|------------------|---------------|--------------|--------------|---------|----------------------|------------------|-------------------|--------------|------------------|---------|-----------|---------------------|------------------| | (BS) BASIC SKILLS: | | | | | | | | | | | | | | | | | A. Reading | X | x | X | X | X | x | x | x | X | x | x | x | x | x | 3 | | B. Writing | X | x | X | X | X | x | x | x | х | x | x | x | x | x | 3 | | C. Arithmetic and mathematics | X | x | X | X | X | X | | x | | x | x | x | x | x | 4 | | D. Listening | X | x | x | X | X | X | Х | х | х | х | x | x | x | x | 4 | | E. Speaking | X | X | x | X | X | x | х | х | X | x | x | x | x | x | 4 | | | | | | | | | | | | | | | | | | | (TS) THINKING SKILLS: | | | | | | | | | | | | | | | | | A. Creative thinking | X | x | x | x | x | x | X | X | X | x | x | X | х | х | 3 | | B. Decision making | X | X | X | х | X | x | X | X | X | X | x | X | X | x | 2 | | C. Problem solving | X | x | X | X | X | х | X | X | X | X | X | X | X | X | 2 | | D. Seeing things in the mind's eye | X | X | X | X | X | X | X | X | X | X | X | X | X | X | 4 | | E. Knowing how to learn | X | X | X | X | X | X | X | X | X | X | x | X | X | x | 4 | | F. Reasoning | X | X | X | X | X | X | x | х | X | <u>x</u> | x | X | X | x | 4 | | | | | | | | | | | | | | | | | | | (PQ) PERSONAL QUALITIES: | | | | | | | | | _ | | | | | | | | A. Responsibility | X | X | X | X | X | X | X | X | x | X | X | X | X | X | 4 | | B. Self-esteem | X | X | X | X | X | X | X | X | x | x | x | X | x | x | 4 | | C. Social | X | X | X | X | X | X | X | X | x | X | x | X | X | X | 4 | | D. Self-management | X | X | X | X | X | X | X | x | x | x | x | X | X | X | 4 | | E. Integrity/honesty | X | X | X | X | X | X | X | X | X | X | X | X | x | x | 4 | | | | | _ | | | | | | _ | | | | | | | | • | | | _ | | | \perp | | | | | | | | | | | | | | | \dashv | _ | _ | | _ | \perp | | | | | | | | | _ | _ | | | | _ | $ \bot $ | | _ | | | | _ | | | | | | \perp | $-\downarrow$ | \downarrow | \dashv | _ | \dashv | \perp | | | | \bot | | \downarrow | | | | _ | _ | \dashv | \downarrow | \downarrow | | | \downarrow | _ | \downarrow | \perp | \perp | | $ \bot $ | | | | _ | | | \downarrow | \downarrow | _ | _ | | \perp | | | \bot | | \bot | | | | _ | _ | \downarrow | | | | | | \perp | \perp | \bot | \bot | | | | | RICTPMS DECT AADVANARIADET | \bot | | | \perp | | | | | \perp | \perp | | CAVA | 1000 | | | | BEST COPY AVAILABLE | | | 3 | 6 | P. io., | £/\$5 | t., | : u _c | | * } | Ţ | .SAWM | AVW.PE | LION | R.TIMMONS 1 | # SCANS COMPETENCIES AND FOUNDATION SKILLS EXIT LEVEL PROFICIENCY MATRIX The Secretary's Commission on Achieving Necessary Skills (SCANS), U. S. Department of Labor, has identified in it's "AMERICA 2000 REPORT' the following five competencies and a three-part foundation of skills and personal qualities that are needed for solid job performance: #### **COMPETENCIES:** Resources: Identifies, organizes, plans, and allocates resources Interpersonal: Works with others Information: Acquires and uses information Systems: Understands complex inter-relationships Technology: Works with a variety of technologies #### FOUNDATION SKILLS: Basic Skills: Reads, writes, performs arithmetic and mathematical operations, listens and speaks Thinking Skills: Thinks creatively, makes decisions, solves problems, visualizes, knows how to learn and reasons Personal Qualities: Displays responsibility, self-esteem, sociability, self-management, and integrity and honesty. The
following matrix identifies the five exit levels of proficiency that are needed for solid job performance. | EXIT LEVEL OF PROFICIENCY | | | | | | | | | | | | | | | |--|--------|----------------------------------|--|-------------------------------------|---|--|--|--|--|--|--|--|--|--| | SCANS | 1 | 2 | 3 | 4 | 5 | | | | | | | | | | | Competencies
and Foundation
Skills | rarely | routinely
with
supervision | routinely
with limited
supervision | routinely
without
supervision | initiates/
improves/
modifies and
supervises
others | | | | | | | | | | MAST/01/012296 ## THE MAST COURSE SYLLABI "PILOT PROGRAM" MAST has produced a very unique set of course outlines, driven and validated by industry and encompassing the broad range of technologies covered by the MAST grant. The course outlines also include proposed SCANS activities that will be useful to an instructor in preparing students to enter the workforce of the future. Included in the following pages are final course outlines developed and refined in the process of piloting the MAST training programs. The outlines include a brief course description; required course materials (e.g., textbook, lab manual, and tools, if available); proposed method of instruction; proposed lecture and lab outlines; and detailed course objectives for both Technical Workplace Competencies and SCANS Competencies. These outlines were completed and revised during the second year of MAST, following completion of the pilot phase. The outlines are intended to serve as an aide to other instructional designers and faculty in community college programs across the nation. Included on the following pages are the Course Syllabi for each of the courses which were taught during the pilot program. # Machine Tool Advanced Skills Technology Program # COURSE SYLLABUS MACHINE TOOL PRACTICES I ## **MAST PROGRAM** ## COURSE SYLLABUS MACHINE TOOL PRACTICES I Lecture hours/week: 3 Lab hours/week: 9 Credit hours: 6 #### **COURSE DESCRIPTION:** Students will be assigned specifically designed projects that will be machined using the engine lathe, milling machine, drill press, and various saws. The capability and safe use of machine tools will be stressed. PREREQUISITES: **NONE** #### **REQUIRED COURSE MATERIALS:** Textbook: Machine Tool Practices, Kibbe, Neely, and Meyer, Wiley Pub., 4th Ed. Lab Manual: Machine Tool Practices I, Raborn, TSTC Pub., 4th Ed. | Student Tool List ** | Qty. Req'd. | |---|--------------------------------| | Tool Box | 1 | | Safety Glasses | 1 pair | | 6 inch Ruler | 1/8, 1/16, 1/32, and 1/64 inch | | Ball Peen Hammer | 1 | | 10 inch Adjustable Wrench | 1 | | Center Punch | 1 | | Magic marker, Jumbo, black. | 1 | | Aluminum Oxide Cloth, 9" X 11", 240 Grit | 2 sheets | | Aluminum Oxide Cloth, 9" X 11", 320 Grit | 2 sheets | | Tool Steel, 3/8", H.S.S. | 2 | | Flat Mill Bastard File, 10 inch. | 1 | | File Handle | 1 | | Allen Wrench Set, Long English and Metric | 1 each | | Center Drill #3 | 1 | | Scribe | 1 | | Center Gage | 1 | | Screw Driver, 8 inch | 1 | | File Card Brush | 1 | | 0-6 inch Dial Calipers | 1 | | Shop Apron (blue denim) | 1 | | Shop Towels (1 roll) | 1 | ^{**} A complete list of recommended capital equipment, tools and supplies (to be furnished by the school) may be found in Tab 5 of this volume. #### **METHODS OF INSTRUCTION:** Lecture: Didactic presentations will include lecture, video and demonstrations. Laboratory: Laboratory will be a "hands-on" machining process Method of Evaluation: A student's grade will be based on multiple measures of performance. The assessment will measure development of independent critical thinking skills and will include evaluation of the student's ability to: - 1. perform the manipulative skills of the craft as required to satisfactorily complete laboratory assignments - 2. apply theory to laboratory assignments - 3. satisfactorily perform on written, oral, and practical examinations - 4. satisfactorily perform on outside assignments including writing assignments and oral presentations - 5. contribute to class discussions - 6. maintain attendance per current policy - 7. follow all shop rules and safety regulations as stated in the laboratory manual #### LECTURE OUTLINE: | Lecture Topics | Text Reference Page | Contact Hrs | |------------------------------|---------------------|-------------| | Introduction to the Course | | 1 | | Safety | 5-12 | 1 | | Tool Grinding | 43-45 (lab book) | 1 | | The Machine Shop | 1-4 | 1 | | The Inch Rule | 113-118 | 1 | | The Square | 163-166 | 1 | | The Inch Micrometer | 140-145 | 1 | | Drawings | 28-36 | 2 | | Layout Tools | 249-262 | 2 | | QUIZ I (over above lectures) | | 1 | | Semi-precision Layout | 262-266 | 1 | | Hand Tools | 46-55 | 1 | | Hacksaws | 55-58 | 1 | | Files | 58-63 | 1 | | Verniers | 122-125 | 1 | | Vernier Micrometers | 151-156 | 1 | | The Drill Press | 365-374 | 1 | | Drilling Tools | 375-384 | 2 | | QUIZ 2 (over above lectures) | | 1 | | Drilling Operations | 389-402 | 2 | | Taps | 68-74 | 1 | | Tapping Procedures | 74-79 | 1 | | Gage Blocks | 178-187 | 1 | | Angular Measuring | 187-195 | 1 | | Precision Layout | 267-280 | 2 | | <u> </u> | | | | QUIZ 3 (over above lectures) | | 1 | |------------------------------|---------------------|----| | Oral Presentations* | ~~ ~ | 5 | | | Total Lecture Hours | 36 | ^{*(10-15} minute student presentations on assigned machine-related topics. These topics could include future trends or special concerns of the machine tool industry.) #### LAB OUTLINE: | Lab Topics | | Contact Hrs. | |------------------------------|-----------------|--------------| | Shop orientation | | 2 | | Use of the cut-off saw | | 2 | | Grinding a lathe tool | | 3 | | Grinding a mill tool | | 3 | | Using the band saw | | 3 | | Using the radial drill | | 3 | | Using the sensitive drill | | 3 | | Bench work | · | 27 | | Lathe work | | 27 | | Mill work | | 27 | | Leaving the shop in order | | 3 | | Inspecting the finished work | | 5 | | | Total Lab Hours | 108 | #### COURSE OBJECTIVES: TECHNICAL COMPETENCIES After the successful completion of this course the student will be able to: #### A. PRACTICE SAFETY - 1. Follow Safety Manuals and All Safety Regulations/Requirements - a. Assume responsibility for the personal safety of oneself and others - b. Develop a personal attitude towards safety - c. Comply with established safety practices - 2. Use Protective Equipment - a. Wear protective safety clothing as required - b. Maintain and use protective guards and equipment on machinery - c. Locate and properly use protective equipment - d. Use lifting aids when necessary - 3. Follow Safe Operating Procedures for Hand and Machine Tools - Understand and apply safe machine operating procedures - b. Demonstrate safe machine operation - 4. Maintain a Clean and Safe Work Environment - a. Keep work areas clean - b. Clean machine/hand tools when work is completed - c. Put tools away when work is finished - d. Keep aisles clear of equipment and materials #### B. APPLY MATHEMATICAL CONCEPTS 1. Calculate Speeds and Feeds for Machining - a. Calculate RPM for various metals and various tools - b. Calculate feed for various metals, tools, and depths of cut #### C. INTERPRET ENGINEERING DRAWINGS AND CONTROL DOCUMENTS - 1. Review Blueprint Notes and Dimensions - a. Explain basic blueprint terminology - b. Identify the types of dimensions - c. Identify general note symbols - d. Locate notes on a print - e. Interpret commonly used abbreviations and terminology - f. Determine tolerances associated with dimensions on a drawing - g. Determine the tolerance for a reference dimension - 2. Identify Basic Layout of Drawings - a. Identify types of lines within a drawing - b. Identify general note symbols - 3. Identify Basic Types of Drawings - a. Identify orthographic views - b. Identify positions of views (top, front, side, and auxiliary) - c. Visualize one or more views from a given view - 4. List the Purpose of Each Type of Drawing - a. Identify the purpose of orthographic (3 views) drawings #### D. PERFORM MEASUREMENT/INSPECTION - 1. Identify Types of Measurement - a. Discuss the use of metrology in manufacturing - b. Discuss the inch system of measurement - c. Discuss the metric system of measurement - d. Discuss semi-precision and precision measurement - e. Discuss the following: accuracy, precision, reliability, and discrimination - 2. Select Proper Measurement Tools - a. Identify basic semi-precision measuring tools - b. Identify precision measuring tools - .c. Justify the use of a particular measuring tool based on tool characteristics - d. Identify error possibilities in measurement tool selection - e. Demonstrate proper care of precision measuring tools - 3. Apply Proper Measuring Techniques - a. Discuss factors affecting accurate measurement (dirt, temperature, improper measuring tool calibration) - b. Explain calibration requirements of various precision instruments - c. Illustrate measurement differences when taken with calibrated and non-calibrated instruments - d. Calibrate a micrometer type measuring tool - 4. Perform Measurements With Hand Held Instruments - a. Measure with steel rules (metric and inch) - b. Measure with micrometers - c. Measure with comparison measuring instruments (e.g., calipers, telescope gages) - d. Measure with direct measuring instruments (e.g., vernier, dial, and digital instruments) - e. Measure with fixed gages (go and not go gages) - 5. Perform Measurements on Surface Plate - a. Describe care of surface plate - b. Use surface plate accessories correctly (sine bar, gage blocks, etc.) - c. Check for part squareness - d. Check part dimensions for accuracy - e. Align workpieces using height gage and dial indicators #### E. PERFORM
CONVENTIONAL MACHINING OPERATIONS - 1. Prepare and Plan For Machining Operations - a. Read and interpret blueprints - b. Perform basic semi-precision and precision layout as necessary - c. Plan machining operations - d. Calculate speeds, feeds, and depth of cut for various machine applications - e. Use carbides and other tool materials to increase productivity - 2. Use Proper Hand Tools - a. Use arbor and shop presses - b. Select necessary work-holding devices and hand tools as needed - c. Select and use hand files - d. Identify and use hand reamers - e. Correctly identify and use hand taps as required - f. Follow tapping procedures to produce internal threads - g. Use thread-cutting dies to produce external threads - h. Operate bench and pedestal grinders safely - 3. Operate Power Saws - Use reciprocating and horizontal band cutoff machines - b. Prepare and use the vertical band saw - 4. Operate Drill Presses - a. Describe the different types of drill presses found in the machine shop - b. Describe and use standard drilling tools - c. Setup the drill presses for drilling, countersinking, counterboring, and reaming operations - 5. Operate Vertical Milling Machines - a. Demonstrate the use of all controls on the vertical milling machine - b. Align the vertical milling machine head - c. Select, align and use workholding devices - d. Select milling tool holders - e. Select milling cutters - f. Perform all standard vertical milling operations - 6. Operate Metal Cutting Lathes - a. Demonstrate the use of all controls on the engine lathe - b. Discuss standard tools and toolholders for the lathe - c. Face and center drill parts correctly - d. Drill, ream and bore on the lathe - e. Make all calculations, lathe adjustments and settings to machine sixty degree external threads - f. Use HSS cutting tools - g. Use carbide cutting tools #### COURSE OBJECTIVES: SCANS COMPETENCIES The Secretary's Commission on Achieving Necessary Skills (SCANS), U.S. Department of Labor, has identified in its "AMERICA 2000 REPORT" that all students should develop a new set of competencies and foundation skills if they are to enjoy a productive, full and satisfying life. These are in addition to the Technical Workplace Competencies required by industry. SCANS is made up of five competencies and a three-part foundation of skills and personal qualities that are needed for solid job performance. The following activities will be performed by each student for successful completion of this course: #### I. COMPETENCIES - A. Resources: Identifies, organizes, plans, and allocates resources - 1. follows a schedule to complete assigned tasks on time - 2. follows a schedule to maximize laboratory resources - 3. complete a stock request form for required material - B. Interpersonal: Works with others - 1. complete assigned responsibilities within the shop floor serving as a member of the team - 2. provide individual assistance/direction to peers as requested - C. Information: Acquires and uses information - 1. read and interpret blueprints - 2. organize and apply theories of machine tool operation - 3. perform basic semi-precision and precision layout as necessary - D. Systems: Understands complex inter-relationships - demonstrate knowledge of the following systems: - a. organization of personnel and facilities on the shop floor - b. systematic approach to the metal removal process - c. dimensioning and measurement systems - 2. monitors and corrects performance during - a. the machining process - b. adjustments of individual laboratory work schedule - c. constantly evaluating the quality of work to achieve acceptable standards - E. Technology: Works with a variety of technologies - 1. chooses procedure, tools and equipment required to produce a part - 2. applies appropriate procedures and uses appropriate tools and equipment to produce a machined part to acceptable standards #### II. FOUNDATION SKILLS - A. Basic Skills: Reads, writes, performs arithmetic and mathematical operations, listens and speaks. - 1. Reading: Locates, understands, and interprets written information in prose and in documents such as manuals, graphs, and schedules - a. read/studies textbook - b. studies student laboratory manual - c. interprets blueprints and technical drawings - d. follow a daily laboratory schedule to maintain appropriate time-line and product completion - 2. Writing: Communicates thoughts, ideas, information, and messages in writing; and creates documents such as letters, directions, manuals, reports, graphs, and flow charts - a. outline the steps necessary to produce a simple machine part - b. maintain a lecture notebook - c. submit written responses to chapter question assignments - 3. Arithmetic/Mathematics: Perform basic computations and approaches practical problems by choosing appropriately from a variety of mathematical techniques - a. determines optimum machining speeds, feeds, and depth of cut - b. interconverts fractions to decimal expressions - c. keeps a running computation of individual grade - d. calculate tap drill size - 4. Listening: Receives, attends to, interprets, and responds to verbal messages and other cues - a. assimilate classroom instruction - b. interpret and assimilate video instruction - c. observe and assimilate laboratory demonstrations - d. seek and receive individualized instruction in the laboratory - e. practices active listening by affirming understanding of verbal instructions, asking questions for clarification and probing for specifics - 5. Speaking: Organizes ideas and communicates orally - a. participates in classroom discussions - b. organize ideas and communicate specific questions to the instructor - c. verbally affirms understanding of a concept, procedure, or required skill - d. communicate with peers, instructors and supervisors to ensure the smooth and safe operation of the laboratory - e. plan and deliver a 10-15 minute oral presentation on an assigned machine-related topic - B. Thinking Skills: Thinks creatively, makes decisions, solves problems, visualizes, knows how to learn and reasons. - 1. Decision Making: Specifies goals and constraints, generates alternatives, considers risks, and evaluates and chooses best alternative - a. decides upon a job process plan to produce a part to specifications, given constraints of available time, equipment and other resources - b. prioritizes activities for effective use of time - 2. Problem Solving: Recognizes problems and devises and implements plan of action - a. makes daily accommodations to stay on schedule - b. seeks additional instruction/clarification for assignment completion - c. troubleshoots machining processes and equipment - d. recognize problems in machining and selects appropriate corrective or preventive action - 3. Seeing Things In the Mind's Eye: Organizes, and processes symbols, pictures, graphs, objects, and other information - a. visualize objects in three dimensions from engineering drawings - b. visualize process during instructor lecture - c. visualize the relative motions between tool and workpiece to generate desired features in raw stock in order to plan machine setups and sequence of machining operations - 4. Knowing How to Learn: Use efficient learning techniques to acquire and apply new knowledge and skills - a. understand that practice will improve skill - b. asks questions or seeks help when uncertain about new skills or knowledge - 5. Reasoning: Discovers a rule or principle underlying the relationship between two or more objects and applies it when solving a problem - a. applies knowledge of principles of machining to troubleshoot process problems - b. applies knowledge of machining process to develop a logical, sequential process plan - c. applies knowledge of workpiece machinability, cutter characteristics and machine tool characteristics to adjust speeds and feeds - C. Personal Qualities: Displays responsibility, self-esteem, sociability, self-management, and integrity and honesty. - 1. Responsibility: Exerts a high level of effort and perseveres towards goal attainment - a. displays promptness and preparation for the day's work. - b. plans work to use time efficiently - c. accepts responsibility for mistakes, and takes corrective and preventive actions - d. takes initiative when needed to gain resources or assistance to complete assignments - 2. Self-Esteem: Believes in own self-worth and maintains a positive view of self - a. takes pride in work through positive reinforcement - b. sees self as a valued member of the group through continued contributions toward common goals - 3. Sociability: Demonstrates understanding, friendliness, adaptability, empathy, and politeness in group settings - a. assist classmates in improving technical skills - b. share laboratory resources (machines, tools and instructor's individual attention) - 4. Self-Management: Assesses self accurately, sets personal goals, monitors progress, and exhibits self-control - a. perform in-process quality checks on machined parts - b. maintain a record of academic achievement (individual gradebook) - c. accept responsibility for mistakes and infractions, and take steps to resolve or eliminate them - 5. Integrity/Honesty: Chooses ethical courses of action - a. accept the responsibility for own actions - b. exhibit personal honesty at all times - c. accept the challenge of doing your own work in the laboratory, during examination, and on outside assignments - d. understand the consequences of unethical behaviors #### **Appropriate Reference Materials:** - 1. Machinery's Handbook, Industrial Press - 2. Technology of Machine Tools, 4th Ed. McGraw Hill Publishers MET100 01/072296 # Machine Tool Advanced Skills Technology Program # COURSE SYLLABUS PRECISION TOOLS & MEASUREMENTS ### MAST PROGRAM ### **COURSE SYLLABUS** PRECISION TOOLS & MEASUREMENTS Lecture hours/week: 2 Lab hours/week: 4 Credit hours: 3 #### **COURSE DESCRIPTION:** Introduction to the function and reason for
measurements. Relationship between different types of measuring tools that a machinist is required to use. Upon completion, the student will be able to properly handle, use, care for, and calibrate measuring instruments. This course is designed to familiarize the student with the use, handling and maintenance of a variety of precision tools and instruments which will be encountered in industry. Care and calibration of instruments and metric conversions will be covered Students will use measuring tools such as: rulers, surface gages, verniers, micrometers, dial indicators, dial test indicators, gage blocks and accessories, electronic indicators, optical comparators, precision height gages, ring and plug gages, thread gages, snap gages, v-blocks, 1-2-3 blocks, angle plates and surface plates to check test specimens for: locations of holes, radii etc., lengths, diameters, surface finish, parallelism, squareness, and concentricity, rectangular coordinates, angles, thread fits, maximum and minimum material condition to tolerances as close as +/-.000010". Students will also learn to make comparison measurements and inspections using the optical comparator and the coordinate measuring machine (CMM). PREREQUISITES: NONE #### REQUIRED COURSE MATERIALS: Textbook: Machine Tool Practices, Kibbe, Neely, and Meyer, Wiley Pub., 4th Ed. Lab Manual: None Student Tools List **/Qty. Req'd: Same as for Machine Tool Practices I A complete list of recommended capital equipment, tools and supplies (to be furnished by the school) may be found in Tab 5 of this volume. #### **METHODS OF INSTRUCTION:** Lecture: Didactic presentations will include lecture, video and demonstrations. Laboratory: Laboratory will consist of "hands-on" activities. Method of Evaluation: A student's grade will be based on multiple measures of performance. The assessment will measure development of independent critical thinking skills and will include evaluation of the student's ability to: - 1. perform the manipulative skills of the craft as required to satisfactorily complete laboratory assignments - 2. apply theory to laboratory assignments - 3. perform satisfactorily on written, oral, or practical examinations - 4. perform satisfactorily on outside assignments including writing assignments - 5. contribute to class discussions - 6. maintain attendance per current policy - 7. follow all shop rules and safety regulations as stated in the laboratory manual #### LECTURE OUTLINE: | Lecture Topics | Text Reference Page | Contact Hrs. | |-------------------------------------|---------------------|----------------------| | Introduction to Precision Tools and | | | | Measurement | 89 | 1 | | Measuring with Ruled Instruments | | | | (English and metric) | 108 | 2 | | Measuring with Vernier Measuring | | | | Tools | 122 | 2 | | Measuring with Micrometer Measuri | ng | | | Tools | 133 | 2 | | Using Gage Blocks and Accessories | 178 | 3 | | Measuring Angles | 187 | 2 | | Making Comparison Measurements | 157 | 2 | | Measuring with Fixed and Adjustable | • | _ | | Gages | 94 | 2 | | Using High Amplification Electrical | | _ | | Comparators | 105 | 2 | | Using Optical Comparators | 176 | 2 | | Using Coordinate Measuring Machin | es 103 | 3 | | Final Examination | | 1 | | | Total Lecture | Hours $\frac{1}{24}$ | #### LAB OUTLINE: | Lab Topics | Contact Hrs. | |---|--------------| | Using the inch & metric measuring systems | 3 | | Make measurements with inch & metric ruled instruments | 1 | | Measure with inch & metric vernier tools | 2 | | Measure with inch & metric dial calipers | 1 | | Read and use inch & metric micrometer tools | 2 | | Calculate gage block requirements | 2 | | Clean and assemble required gage blocks and accessories | 1 | | Calibrate measuring tools with gage blocks | 2 | | Use gage blocks for direct measurement | 1 | | Identify types of angles | 1 | | Measure angles with protractor head and rule | 1 | |--|----| | Measure angles with the vernier protractor | 2 | | Measure angles with sine bar, sine plate, gage blocks, etc. | 2 | | Make semi-precision comparison measurements | 1 | | Make precision comparison measurements within +/001" | 2 | | Make precision comparison measurements within +/0001" | 2 | | Measure with fixed gages | 1 | | Measure with adjustable gages | 2 | | Use dial indicator comparators | 1 | | Use precision height gages | 1 | | Use a Reed-type comparator | 1 | | Measurement by motion using the optical comparator | 3 | | Measurement by comparison using the optical comparator | 2 | | Angular measurement using the optical comparator | 3 | | Measure with the super micrometer | 1 | | Measure with the multi-scale electronic comparator | 2 | | Measure/Inspect using the Coordinate Measuring Machine (CMM) | _5 | | Total I ah House | 10 | #### COURSE OBJECTIVES: TECHNICAL COMPETENCIES After the successful completion of this course the student will be able to: #### A. APPLY MATHEMATICAL CONCEPTS - 1. Interconvert Fractions/Decimals - a. Convert fractions to decimal equivalents - b. Convert decimal values to nearest fractional equivalent - c. Use Decimal Equivalent Chart for conversions - 2. Interconvert Metric/Inch Measurements - a. Convert inch dimensions to metric - b. Convert metric dimensions to Inch - Use metric/inch conversion chart - 3. Perform Calculations for Sine Bar and Sine Plate - a. Calculate gage block build up for 5" sine bar #### B. PERFORM MEASUREMENT/INSPECTION - 1. Identify Types of Measurement - a. Discuss the use of metrology in manufacturing - b. Discuss the English system of measurement - c. Discuss the Metric system of measurement - d. Discuss semi-precision and precision measurement - e. Discuss the following: accuracy, precision, reliability, and discrimination - 2. Select Proper Measurement Tools - a. Identify basic semi-precision measuring tools - b. Identify precision measuring tools - c. Justify the use of a particular measuring tool based on tool characteristics - d. Identify error possibilities in measurement tool selection - e. Demonstrate proper care of precision measuring tools - 3. Apply Proper Measuring Techniques - a. Discuss factors affecting accurate measurement (dirt, temperature, improper measuring tool calibration) - b. Explain calibration requirements of various precision instruments - c. Illustrate measurement differences when taken with calibrated and non-calibrated instruments - d. Calibrate a micrometer type measuring tool - 4. Perform Measurements With Hand Held Instruments - a. Measure with steel rules (metric and inch) - b. Measure with micrometers - c. Measure with comparison measuring instruments (e.g., calipers, telescope gages) - d. Measure with direct measuring instruments (e.g., vernier, dial, and digital instruments) - e. Measure with fixed gages (go and not go gages) - 5. Perform Measurements on Surface Plate - a. Describe care of surface plate - b. Use surface plate accessories correctly (sine bar, gage blocks, etc.) - c. Check for part squareness - d. Check part dimensions for accuracy - e. Align workpieces using height gage and dial indicators - 6. Perform Inspections Using Stationary Equipment - a. Set up and use an Optical Comparator - b. Set up and use a Coordinate Measuring Machine (CMM) #### COURSE OBJECTIVES: SCANS COMPETENCIES The Secretary's Commission on Achieving Necessary Skills (SCANS), U.S. Department of Labor, has identified in its "AMERICA 2000 REPORT" that all students should develop a new set of competencies and foundation skills if they are to enjoy a productive, full and satisfying life. These are in addition to the Technical Workplace Competencies required by industry. SCANS is made up of five competencies and a three-part foundation of skills and personal qualities that are needed for solid job performance. The following activities will be performed by each student for successful completion of this course: #### I. COMPETENCIES - A. Resources: Identifies, organizes, plans, and allocates resources - 1. follows a schedule to complete assigned tasks on time - 2. follows a schedule to maximize metrology lab resources - B. Interpersonal: Works with others - 1. complete assigned activities within the metrology lab serving as a member of the team - 2. provide individual assistance/direction to peers as requested - 3. works well with classmates, instructors and supervisors - C. Information: Acquires and uses information - 1. read and interpret tolerances and dimensions from engineering drawings - 2. organize and apply theories of precision measurement - perform semi-precision and precision measurements as required - D. Systems: Understands complex inter-relationships - 1. demonstrate knowledge of the following systems: - a. organization of personnel and facilities in the metrology lab - b. systematic approach to the measurement in the machine shop - c. dimensioning and measurement systems - 2. monitors and corrects performance during - a. the measurement and inspection processes - b. adjustments of individual laboratory work schedule - E. Technology: Works with a variety of technologies - chooses procedure, tools and instruments required to accurately measure a machined part - 2. applies appropriate procedures and uses appropriate tools and instruments to consistently measure a part to the required tolerances #### II. FOUNDATION SKILLS - A. Basic Skills: Reads, writes, performs arithmetic and mathematical operations, listens and speaks. - 1. Reading: Locates, understands, and interprets written information in prose and in documents such as manuals, graphs, and schedules - a. read/studies textbook - b. studies student laboratory worksheets - c. follow a daily laboratory schedule to maintain appropriate time-line and completion of course requirements - 2. Writing: Communicates thoughts, ideas, information, and messages in writing; and creates documents such as
letters, directions, manuals, reports, graphs, and flow charts - a. maintain a lecture notebook - b. submit written responses to chapter question assignments - 3. Arithmetic/Mathematics: Perform basic computations and approaches practical problems by choosing appropriately from a variety of mathematical techniques - a. interconverts inch to metric - b. interconverts fractions to decimal expressions - c. keeps a running computation of individual grade - d. calculate gage block buildup - 4. Listening: Receives, attends to, interprets, and responds to verbal messages and other cues - a. assimilate classroom instruction - b. interpret and assimilate video instruction - c. observe and assimilate laboratory demonstrations - d. seek and receive individualized instruction in the laboratory - e. practices active listening by affirming understanding of verbal instructions, asking questions for clarification and probing for specifics - 5. Speaking: Organizes ideas and communicates orally - a. participates in classroom discussions - b. organize ideas and communicate specific questions to the instructor - c. verbally affirms understanding of a concept, procedure, or required skill - d. communicate with peers, instructors and supervisors to ensure the smooth and safe operation of the metrology lab - B. Thinking Skills: Thinks creatively, makes decisions, solves problems, visualizes, knows how to learn and reasons. - 1. Decision Making: Specifies goals and constraints, generates alternatives, considers risks, and evaluates and chooses best alternative - a. selects appropriate instruments from those available to perform the measurement task at hand - b. applies judgement in the use of precision instruments to determine whether dimensions are within tolerance - c. makes initial determination for rework or other disposition of parts found to be out of tolerance - 2. **Problem Solving:** Recognizes problems and devises and implements plan of action - a. makes daily accommodations to stay on schedule - b. seeks additional instruction/clarification for assignment completion - c. plans and executes set-ups for surface plate measurements of complicated parts - 3. Seeing Things In the Mind's Eye: Organizes, and processes symbols, pictures, graphs, objects, and other information - a. visualize process during instructor lecture - b. visualizes three-dimensional geometry from technical drawings and selects appropriate instruments to measure dimensions - 4. Knowing How to Learn: Use efficient learning techniques to acquire and apply new knowledge and skills - a. understand that practice will improve skill - b. asks questions or seeks help when uncertain about new skills or knowledge - 5. Reasoning: Discovers a rule or principle underlying the relationship between two or more objects and applies it when solving a problem - a. considers relationships of part features, such as perpendicularity, cylindricity, angles and radii, and selects appropriate instruments and methods to measure those relationships for conformance to requirements - C. Personal Qualities: Displays responsibility, self-esteem, sociability, self-management, and integrity and honesty. - 1. Responsibility: Exerts a high level of effort and perseveres towards goal attainment - a. displays promptness and preparation for the day's work - b. plans work to use time efficiently - c. accepts responsibility for mistakes, and takes corrective and preventive actions - d. takes initiative when needed to gain resources or assistance to complete assignments - 2. Self-Esteem: Believes in own self-worth and maintains a positive view of self - a. takes pride in work through positive reinforcement - b. sees self as a valued member of the group through continued contributions toward common goals - 3. Sociability: Demonstrates understanding, friendliness, adaptability, empathy, and politeness in group settings - a. assist classmates in improving technical skills - b. share laboratory resources (measurement instruments, accessories and instructor's individual attention) - 4. Self-Management: Assesses self accurately, sets personal goals, monitors progress, and exhibits self-control - a. perform in-process checks to insure accuracy in measurement - b. maintain a record of academic achievement (individual grade book) - c. accept responsibility for mistakes and infractions, and take steps to resolve or eliminate them - 5. Integrity/Honesty: Chooses ethical courses of action - a. accept the responsibility for own actions - b. exhibit personal honesty at all times - c. accept the challenge of doing your own work in the metrology lab, during examinations and on lab assignments - d. understand the consequences of unethical behaviors #### Appropriate Reference Materials: - 1. Machinery's Handbook, Industrial Press - 2. <u>Mathematics for Machine Technology</u>, Robert Smith, Delmar Publishers MET1103 01/060596 # Machine Tool Advanced Skills Technology Program ## **COURSE SYLLABUS** # INDUSTRIAL SPECIFICATIONS AND SAFETY ### MAST PROGRAM ### **COURSE SYLLABUS** INDUSTRIAL SPECIFICATIONS AND SAFETY Lecture hours/week: 2 Lab hours/week: 4 Credit hours: 3 #### **COURSE DESCRIPTION:** This course is designed to give the student an opportunity to study the fundamentals of specifications in the form of blueprints, work orders, and associated engineering directives. Safety as pertains to machining and shop operations will be covered. Students will identify potential hazards in the machine shop area(s) and will be required to develop and implement preventive or corrective action(s). The student will be required to interpret various blueprint dimensions, machining symbols, tolerance zones, Geometric Dimensioning & Tolerancing (GD&T) symbols, machining details, sectional views, and perform basic shop sketching. PREREQUISITES: NONE #### REQUIRED COURSE MATERIALS: Textbook/Lab Manual: Blueprint Reading for Manufacturing, Edward Hoffman and Paul Wallach, Delmar Publishers, Latest Edition. Student Tool List **/Quantity Required: None A complete list of recommended capital equipment, tools and supplies (to be furnished by the school) may be found in Tab 5 of this volume. #### **METHODS OF INSTRUCTION:** Lecture: Didactic presentations will include lecture, video, and instructor demonstrations. Laboratory: Laboratory will consist of hands-on activities. Students will complete exercises in their laboratory workbooks. Method of Evaluation: A student's grade will be based on multiple measures of performance. The assessment will measure development of independent critical thinking skills and will include evaluation of the student's ability to: - 1. perform the manipulative skills of the craft as required to satisfactorily complete laboratory assignments - 2. apply theory to laboratory assignments - 3. perform on written, oral, or practical examinations - 4. perform on outside assignments including writing assignments - 5. contribute to class discussions - 6. maintain attendance per current policy - 7. follow all shop rules and safety regulations as stated in the laboratory manual #### **LECTURE OUTLINE:** | Lecture Topics | Text Reference Page | Contact Hrs | |-------------------------------------|-----------------------------------|-------------| | Introduction to the course | | 1 | | Safety in the machine shop | Technical Modules MAC-A1 | . 1 | | | "Follow Safety Manuals and All | | | | Safety Regulations/Requirements" | | | | Technical Modules MAC-A2 | 1 | | | "Use Protective Equipment" | | | | Technical Modules MAC-A3 | 1 | | | "Follow Safe Operating Procedures | | | | for Hand and Machine Tools" | | | | Technical Modules MAC-A4 | 1 | | | "Maintain a Clean and Safe Work | | | | Environment" | | | Features of the blueprint | 9 | 2 | | Interpreting print dimensions | 117 | 2 | | Identifying the characteristics | | | | of detail and assembly | 153 | 2 | | prints | | | | Identifying the types and uses of | | | | sectional views | 167 | 2 | | Interpreting machine details on | | | | blueprints | 183 | 3 | | Interpreting geometric dimensioning | | | | and tolerancing control | | | | symbols (GD&T) | 233 | 3 | | Interpreting metric blueprint | | | | dimensions | 295 | 2 | | Basic shop sketching techniques | 39 | 1 | | Reading and interpreting industrial | | | | blueprints, engineering | | | | directives and work orders | | <u>_2</u> | | | Total Lecture Hours | | #### **LAB OUTLINE:** | Lecture Topics | Exercise Reference | Contact Hrs. | |--|--------------------|--------------| | Identify features on a blueprint | E2-1 | 2 | | Interpret print dimensions | E8-1, 2, 3 | 6 | | Identify characteristics of detail & assembly | prints E9-1, 2 | 4 | | Identify the types and uses of sectional views | E10-1, 2 | 4 | | Interpret machine details on blueprints | E11-1, 8 | 4 | |---|-----------------|----| | Interpret Geometric Dimensioning and | E12-1 | 4 | | Tolerancing control symbols | | | | Interpret metric blueprint dimensions | E15-1, 2 | 4 | | Perform basic shop sketching | E4-1, 2, 3, 4 | 6 | | Read and interpret industrial blueprints, | | | | engineering directives and work orders | | 12 | | | Total Lab Hours | 48 | #### COURSE OBJECTIVES: TECHNICAL COMPETENCIES After the successful completion of this course the student will be able to: #### A. PRACTICE SAFETY - 1. Follow Safety Manuals and All Safety Regulations/Requirements - a. Assume responsibility for the personal safety of oneself and others - b. Develop a personal attitude towards safety - c. Interpret safety manual directives - d. Comply with established company safety practices - 2. Use Protective Equipment - a. Wear protective safety clothing as required - b. Maintain and use protective guards and equipment on machinery - c. Locate and properly use protective equipment - d. Use lifting aids when necessary - 3. Follow Safe Operating Procedures for Hand and Machine Tools - a. Identify
and understand safe machine operating procedures - b. Demonstrate safe machine operation - 4. Maintain a Clean and Safe Work Environment - a. Keep work areas clean - b. Clean machine/hand tools when work is completed - c. Put tools away when work is finished - d. Keep aisles clear of equipment and materials - e. Understand chemical hazards and the use of Material Safety Data Sheets (MSDS) #### B. INTERPRET ENGINEERING DRAWINGS AND CONTROL DOCUMENTS - 1. Review Blueprint Notes and Dimensions - a. Explain basic blueprint terminology - b. Identify the types of dimensions - c. Identify general note symbols - d. Locate notes on a print - e. Interpret commonly used abbreviations and terminology - f. Determine tolerances associated with dimensions on a drawing - g. Determine the tolerance for a reference dimension - h. Determine the surface finish for a given part - i. List the essential components found in the general drawing notes - 2. Identify Basic Layout of Drawings - a. Identify types of lines within a drawing - b. Identify item number symbols - c. Identify general note symbols - d. List the essential components found in the title block - e. Locate bill of materials in a drawing - f. List the components found in the revision block - 3. Identify Basic Types of Drawings - a. Identify orthographic views - b. Identify positions of views (top, front, side, and auxiliary) - c. Visualize one or more views from a given view - d. Identify isometric views - e. Identify exploded isometric drawings - f. Identify assembly drawings - 4. List the Purpose of Each Type of Drawing - a. Identify the purpose of orthographic (3 views) drawings - b. Identify the purpose of isometric drawing - c. Identify the purpose of exploded isometric drawing - d. Identify the purpose of assembly drawings - 5. Verify Drawing Elements - a. Determine the scale of the view or section - b. Check for revisions - c. Recognize out-of-date blueprints - 6. Practice Geometric Dimensioning and Tolerancing (GD&T) Methodology - a. Identify the purpose of GD&T - b. Identify symbols for controlling location (or true position) of part features - c. Identify symbols for controlling form (or alignment) of part features - d. Identify symbols for showing datums and basic dimensions on drawings - e. Identify symbols for Maximum Material Size (MMS) and Regardless of Feature Size (RFS) - 7. Describe the Relationship of Engineering Drawings to Planning - a. Discuss production schedule - b. Discuss shop floor routing documents - 8. Use Standards to Verify Requirements - a. Discuss the purpose of standards - b. Discuss source locations for standards - 9. Analyze Bill of Materials (BOM) - a. Discuss components found on BOM - b. Determine materials needed to produce the part - c. Determine quantities necessary to produce the part #### **COURSE OBJECTIVES: SCANS COMPETENCIES** The Secretary's Commission on Achieving Necessary Skills (SCANS), U.S. Department of Labor, has identified in its "AMERICA 2000 REPORT" that all students should develop a new set of competencies and foundation skills if they are to enjoy a productive, full and satisfying life. These are in addition to the Technical Workplace Competencies required by industry. SCANS is made up of five competencies and a three-part foundation of skills and personal qualities that are needed for solid job performance. The following activities will be performed by each student for successful completion of this course: #### I. COMPETENCIES - A. Resources: Identifies, organizes, plans, and allocates resources - 1. follows a schedule to complete assigned tasks on time - 2. recognize hazards and selects and correctly uses protective equipment and other safeguards - B. Interpersonal: Works with others - complete assigned responsibilities within the classroom serving as a member of the team - 2. provide individual assistance/direction to peers as requested - 3. maintains an awareness and concern for the safety of others as well as self - C. Information: Acquires and uses information - 1. read and interpret blueprints - 2. read and understand safety rules and regulations, Material Safety Data Sheets, warning signs, labels, and symbols related to job safety and health - 3. uses standard reference manuals and tables to locate specifications and other reference information - D. Systems: Understands complex inter-relationships - 1. demonstrate knowledge of the following systems: - a. recognize major sources of standards and reference materials - b. recognize structure of federal, state and local, and company-level rules and regulations for safety, health, and the environment - c. recognize and understand the complex documentation required for communication within the manufacturing process #### II. FOUNDATION SKILLS - A. Basic Skills: Reads, writes, performs arithmetic and mathematical operations, listens and speaks. - 1. Reading: Locates, understands, and interprets written information in prose and in documents such as manuals, graphs, and schedules - a. read/studies textbook - b. interprets blueprints and technical drawings - c. read and understand reference manuals and tables, safety rules and regulations, written work instructions and forms - d. follow a daily laboratory schedule to maintain appropriate time-line and completion of course requirements - 2. Writing: Communicates thoughts, ideas, information, and messages in writing; and creates documents such as letters, directions, manuals, reports, graphs, and flow charts - a. accurately fill out a sample accident report - b. maintain a lecture notebook - c. submit written responses to chapter question assignments - 3. Arithmetic/Mathematics: Perform basic computations and approaches practical problems by choosing appropriately from a variety of mathematical techniques - a. locates and applies formulas from reference manuals - b. makes calculations based on values from tables and manuals - 4. Listening: Receives, attends to, interprets, and responds to verbal messages and other cues - a. assimilate classroom instruction - b. interpret and assimilate video instruction - c. practices active listening by affirming understanding of verbal instructions, asking questions for clarification and probing for specifics - 5. Speaking: Organizes ideas and communicates orally - a. participates in classroom discussions - b. organize ideas and communicate specific questions to the instructor - c. verbally affirms understanding of a concept, procedure, or required skill - B. Thinking Skills: Thinks creatively, makes decisions, solves problems, visualizes, knows how to learn and reasons. - 1. Decision Making: Specifies goals and constraints, generates alternatives, considers risks, and evaluates and chooses best alternative - a recognizes and evaluates hazards and makes appropriate decisions on the use of protective equipment and safeguards - b. interprets specifications and makes judgement on how best to meet the specification with available resources - 2. **Problem Solving:** Recognizes problems and devises and implements plan of action - a. makes daily accommodations to stay on schedule - b. seeks additional instruction/clarification for assignment completion - c. recognizes hazards and develops ways to eliminate or protect against the hazards - d. uses reference manuals to locate information needed for problem solving - 3. Seeing Things In the Mind's Eye: Organizes, and processes symbols, pictures, graphs, objects, and other information - a. visualize objects in three dimensions from engineering drawings - b. visualize process during instructor lecture - c. recognizes hazards - 4. Knowing How to Learn: Use efficient learning techniques to acquire and apply new knowledge and skills - a. understand that practice will improve skill - b. asks questions or seeks help when uncertain about new skills or knowledge - 5. Reasoning: Discovers a rule or principle underlying the relationship between two or more objects and applies it when solving a problem - a identifies requirements and specifications, and reasons a way to conform or measure for conformance - b. recognizes combinations of factors that produce personal hazards or threats to the process - C. Personal Qualities: Displays responsibility, self-esteem, sociability, self-management, and integrity and honesty. - 1. Responsibility: Exerts a high level of effort and perseveres towards goal attainment - a. displays promptness and preparation for the day's work - b. plans work to use time efficiently - c. accepts responsibility for mistakes, and takes corrective and preventive actions - d. takes initiative when needed to gain resources or assistance to complete assignments - e. accepts responsibility and demonstrates concern for safety of self and others - 2. Self-Esteem: Believes in own self-worth and maintains a positive view of self - a. takes pride in work through positive reinforcement - b. sees self as a valued member of the group through continued contributions toward common goals - 3. Sociability: Demonstrates understanding, friendliness, adaptability, empathy, and politeness in group settings - a. assist classmates in improving technical skills - b. share laboratory resources - 4. Self-Management: Assesses self accurately, sets personal goals, monitors progress, and exhibits self-control - a. maintain a record of academic achievement (individual grade book) - b. accept responsibility for mistakes and infractions, and take steps to resolve or eliminate them - 5. Integrity/Honesty: Chooses ethical courses of action - a. accept the responsibility for own actions - b. exhibit personal honesty at all times - c. accept the challenge of doing your own work in the classroom during examination, and on classroom exercises - d. understand the consequences of unethical behaviors #### Appropriate Reference Materials: - 1. <u>Machinery's Handbook</u>, Industrial Press - 2. Technology of Machine Tools, 4th Ed. McGraw Hill Publishers MET1603 01/060596 #
Machine Tool Advanced Skills Technology Program ## **COURSE SYLLABUS** ## **MACHINE TOOL PRACTICES II** Prerequisite: MACHINE TOOL PRACTICES I ## **MAST PROGRAM** # COURSE SYLLABUS MACHINE TOOL PRACTICES II Lecture hours/week: 3 Lab hours/week: 9 Credit hours: 6 #### **COURSE DESCRIPTION:** This course is designed to develop additional machining skills for those students who have the basic skills that were developed in Machine Tool Practices I. The student will work from more complex engineering drawings and use the engine lathe and milling machines to produce parts that will assemble into a functioning machine. Precision work and the control of surface finishes will be stressed. The engine lathe will be used to turn, taper, thread, bore, ream and knurl several parts. The milling machine will be used to cut keyways, mill precise angles and bore holes. The safe operation and maintenance of the machine shop will also be an important objective. PREREQUISITES: Machine Tool Practices I #### REQUIRED COURSE MATERIALS: Textbook: Machine Tool Practices, Kibbe, Neely, and Meyer, Wiley Pub., 4th Ed. Lab Manual: Machine Tool Practices II, Raborn, TSTC Pub., 4th Ed. Student Tool List **/Qty. Req'd: The same hand tools required in Machine Tool Practices I are also required for Machine Tool Practices II. ** A complete list of recommended capital equipment, tools and supplies (to be furnished by the school) may be found in Tab 5 of this volume. #### **METHODS OF INSTRUCTION:** Lecture: Didactic presentations will include lecture, video and demonstrations. Laboratory: Laboratory will be a "hands-on" machining process. Method of Evaluation: A student's grade will be based on multiple measures of performance. The assessment will measure development of independent critical thinking skills and will include evaluation of the student's ability to: - 1. perform the manipulative skills of the craft as required to satisfactorily complete laboratory assignments - 2. apply theory to laboratory assignments - 3. perform on written, oral, or practical examinations - 4. perform on outside assignments including writing assignments - 5. contribute to class discussions - 6. maintain attendance per current policy - 7. follow all shop rules and safety regulations as stated in the laboratory manual #### **LECTURE OUTLINE:** | Lecture Topics | Text Reference Page | Contact Hrs. | |-------------------------------|---------------------|--------------| | Introduction to the Course | | 1 | | Safety in the Machine Shop | 5 | 1 | | Gages | 88 | 1 | | Lathe Parts | 414 | 1 | | Lathe Accessories | 394 | 1 | | Cutting Speeds and Feeds | 270 | 1 | | Aligning Centers | 440 | 1 | | Machining Between Centers | 428 | 1 | | Knurling and Grooving | 452 | 1 | | QUIZ I (over the above units) | | 1 | | Tapers | 477 | 2 | | Threads | 457 | 3 | | Using Chucks | 408 | 1 | | Drilling and Boring | 443 | 1 | | Milling Machines | 502 | 1 | | QUIZ 2 (over the above units) | | 1 | | Milling Cutters | 507 | 1 | | Cutting Speeds | 522 | . 1 | | Milling Operations | 526 | 1 | | Indexing | 592 | 2 | | Gears | 607 | 1 | | Gear Cutting | 611 | 1 | | Assembly of Jig Saw | | 3 | | QUIZ 3 (over the above units) | | 1 | | Oral Presentations* | | 6 | | | Total Lectur | re Hours 36 | ^{*(15-20} minute student presentations on assigned machine-related topics. These topics could include future trends or special concerns of the machine tool industry.) #### LAB OUTLINE: | Lab Topics | | Contact Hrs. | |---|----|--------------| | Shop orientation and safety | | 1 | | Precision layout | | 4 | | Precision measuring with gage blocks and sine bar | | 8 | | Lathe work | | 27 | | Vertical milling machine work | | 18 | | Horizontal milling machine | | 6 | | Bench work | 67 | 27 | | Assembly of machined parts | | 6 | |------------------------------|-----------------|-----| | Testing of completed machine | | 6 | | Leaving the shop in order | | | | | Total Lab Hours | 108 | #### COURSE OBJECTIVES: TECHNICAL COMPETENCIES After the successful completion of this course the student will be able to: #### A. PRACTICE SAFETY - 1. Follow Safe Operating Procedures for Hand and Machine Tools - a. Identify and understand lathe operating procedures - b. Demonstrate safe lathe operation - c. Identify and understand milling machine operating procedures - d. Demonstrate safe milling machine operation #### B. APPLY MATHEMATICAL CONCEPTS - 1. Perform Basic Trigonometric Functions - a. Solve for unknown angles - b. Calculate bolt hole patterns - 2. Calculate Speeds and Feeds for Machining - a. Calculate RPM for various metals and various tools - b. Calculate feed for various metals, tools, and depths of cut - 3. Locate Machining Points from a Datum Point - a. Identify points using the absolute dimensioning system - b. Identify points using the incremental dimensioning system - 4. Perform Calculations for Sine Bar and Sine Plate - a. Calculate gage block build up for 5" sine bar - 5. Calculate for Direct, Simple, and Angular Indexing - a. Calculate for direct indexing - b. Calculate for simple indexing (plain) - c. Calculate for angular indexing - d. Use Machinery's Handbook for calculations - 6. Perform Calculations Necessary for Turning Tapers - a. Calculate tail stock offset - b. Determine unknowns (e.g., small and/or large diameters) for taper turning - 7. Calculate Depth of Cut on Round Surfaces - a. Calculate depth of cut for flats to be machined on cylindrical pieces - b. Calculate depth of cut for keyways which are machined on cylindrical pieces #### C. PERFORM CONVENTIONAL MACHINING OPERATIONS - Operate Vertical Milling Machines - a. Demonstrate the use of all controls on the vertical milling machine - b. Align the vertical milling machine head - c. Select, align and use workholding devices - d. Select milling tool holders - e. Select milling cutters - f. Perform all standard vertical milling operations - g. Bore a hole using the offset boring head - h. Machine angles using sine bar and gage blocks - i. Setup and use special vertical mill fixtures - j. Setup and machine dovetails - k. Machine keyways - 2. Operate Horizontal Milling Machines - a. Discuss the difference in plain and universal horizontal milling machines - b. Discuss the types of spindles, arbors and adaptors used on the horizontal milling machine - c. List several common work holding methods - d. Use plain milling cutters - e. Use side milling cutters - f. Use face milling cutters - 3. Operate Metal Cutting Lathes - a. Demonstrate the use of all controls on the engine lathe - b. Discuss standard tools and toolholders for the lathe - c. Face and center drill parts correctly - d. Drill, ream and bore on the lathe - e. Turn between centers - f. Discuss alignment of lathe centers - g. Make all calculations, lathe adjustments and settings to machine UNF and UNC series threads - h. Discuss thread fit classifications - i. Describe the common tapers used in the machine shop - j. Discuss taper cutting and calculations for the lathe - k. Use HSS cutting tools - 1. Use carbide cutting tools #### COURSE OBJECTIVES: SCANS COMPETENCIES The Secretary's Commission on Achieving Necessary Skills (SCANS), U.S. Department of Labor, has identified in its "AMERICA 2000 REPORT" that all students should develop a new set of competencies and foundation skills if they are to enjoy a productive, full and satisfying life. These are in addition to the Technical Workplace Competencies required by industry. SCANS is made up of five competencies and a three-part foundation of skills and personal qualities that are needed for solid job performance. The following activities will be performed by each student for successful completion of this course: #### I. COMPETENCIES - A. Resources: Identifies, organizes, plans, and allocates resources - 1. follows a schedule to complete assigned tasks on time - 2. follows a schedule to maximize laboratory resources - 3. complete a stock request form for required material - B. Interpersonal: Works with others - 1. complete assigned responsibilities within the shop floor serving as a #### member of the team - 2. provide individual assistance/direction to peers as requested - C. Information: Acquires and uses information - 1. read and interpret blueprints - 2. organize and apply theories of machine tool operation - 3. perform basic semi-precision and precision layout as necessary - D. Systems: Understands complex inter-relationships - 1. demonstrate knowledge of the following systems: - a. organization of personnel and facilities on the shop floor - b. systematic approach to the metal removal process - c. dimensioning and measurement systems - 2. monitors and corrects performance during - a. the machining process - b. adjustments of individual laboratory work schedule - c. constantly evaluating the quality of work to achieve acceptable standards - E. Technology: Works with a variety of technologies - 1. chooses procedure, tools and equipment required to produce a part - 2. applies appropriate procedures and uses appropriate tools and equipment to produce a machined part to acceptable standards #### II. FOUNDATION SKILLS - A. Basic Skills: Reads, writes, performs arithmetic and mathematical operations, listens and speaks. - I. Reading: Locates, understands, and interprets written information in prose and in documents such as manuals, graphs, and schedules - a. read/studies textbook - b. studies student laboratory manual - c. interprets blueprints and technical drawings - d. follow a daily laboratory schedule to maintain appropriate time-line and product completion - 2. Writing: Communicates thoughts, ideas, information, and messages in writing; and creates documents such as letters, directions, manuals, reports, graphs, and flow charts - a. outline the steps necessary to produce a simple machine part - b. maintain a lecture notebook - c. submit written responses to chapter question assignments - d.
prepare job process for lathe and mill assignments - 3. Arithmetic/Mathematics: Perform basic computations and approaches practical problems by choosing appropriately from a variety of mathematical techniques - a. determines optimum machining speeds, feeds, and depth of cut - b. interconverts fractions to decimal expressions - c. keeps a running computation of individual grade - d. calculate gage block buildup - e. calculate for turning tapers - f. calculate for indexing problems - 4. Listening: Receives, attends to, interprets, and responds to verbal messages and other cues - a. assimilate classroom instruction - b. interpret and assimilate video instruction - c. observe and assimilate laboratory demonstrations - d. seek and receive individualized instruction in the laboratory - e. practices active listening by affirming understanding of verbal instructions, asking questions for clarification and probing for specifics - 5. Speaking: Organizes ideas and communicates orally - a. participates in classroom discussions - b. organize ideas and communicate specific questions to the instructor - c. verbally affirms understanding of a concept, procedure, or required skill - d. communicate with peers, instructors and supervisors to ensure the smooth and safe operation of the laboratory - e. plan and deliver a 15-20 minute oral presentation on an assigned machine-related topic - B. Thinking Skills: Thinks creatively, makes decisions, solves problems, visualizes, knows how to learn and reasons. - 1. Decision Making: Specifies goals and constraints, generates alternatives, considers risks, and evaluates and chooses best alternative - a. decides upon a job process plan to produce a part to specifications, given constraints of available time, equipment and other resources - b. prioritizes activities for effective use of time - 2. **Problem Solving:** Recognizes problems and devises and implements plan of action - a. makes daily accommodations to stay on schedule - b. seeks additional instruction/clarification for assignment completion - c. troubleshoots machining processes and equipment - d. recognize problems in machining and selects appropriate corrective or preventive action - 3. Seeing Things In the Mind's Eye: Organizes, and processes symbols, pictures, graphs, objects, and other information - a. visualize objects in three dimensions from engineering drawings - b. visualize process during instructor lecture - c. visualize the relative motions between tool and workpiece to generate desired features in raw stock in order to plan machine setups and sequence of machining operations - 4. Knowing How to Learn: Use efficient learning techniques to acquire and apply new knowledge and skills - a. understand that practice will improve skill - b. asks questions or seeks help when uncertain about new skills or knowledge - 5. Reasoning: Discovers a rule or principle underlying the relationship between two or more objects and applies it when solving a problem - a. applies knowledge of principles of machining to troubleshoot process problems - b. applies knowledge of machining process to develop a logical, sequential process plan - applies knowledge of workpiece machinability, cutter characteristics and machine tool characteristics to adjust speeds and feeds - C. Personal Qualities: Displays responsibility, self-esteem, sociability, self-management, and integrity and honesty. - 1. Responsibility: Exerts a high level of effort and perseveres towards goal attainment - a. displays promptness and preparation for the day's work - b. plans work to use time efficiently - c. accepts responsibility for mistakes, and takes corrective and preventive actions - d. takes initiative when needed to gain resources or assistance to complete assignments - 2. Self-Esteem: Believes in own self-worth and maintains a positive view of self - a. takes pride in work through positive reinforcement - b. sees self as a valued member of the group through continued contributions toward common goals - 3. Sociability: Demonstrates understanding, friendliness, adaptability, empathy, and politeness in group settings - a. assist classmates in improving technical skills - b. share laboratory resources (machines, tools and instructor's individual attention) - 4. Self-Management: Assesses self accurately, sets personal goals, monitors progress, and exhibits self-control - a. perform in-process quality checks on machined parts - b. maintain a record of academic achievement (individual grade book) - c. accept responsibility for mistakes and infractions, and take steps to resolve or eliminate them - 5. Integrity/Honesty: Chooses ethical courses of action - a. accept the responsibility for own actions - b. exhibit personal honesty at all times - c. accept the challenge of doing your own work in the laboratory, during examination, and on outside assignments - d. understand the consequences of unethical behaviors #### **Appropriate Reference Materials:** - 1. Machinery's Handbook, Industrial Press - 2. Technology of Machine Tools, 4th Ed., McGraw Hill Publishers MET200 # Machine Tool Advanced Skills Technology Program ### **COURSE SYLLABUS** # SURVEY OF WELDING PROCESSES AND APPLICATIONS ### **MAST PROGRAM** # COURSE SYLLABUS SURVEY OF WELDING PROCESSES AND APPLICATIONS Lecture hours/week: 3 Lab hours/week: 3 Credit hours: 4 #### **COURSE DESCRIPTION:** This course is a survey of shielded metal arc, gas tungsten arc, gas metal arc, flux cored arc, and submerged arc welding processes. Metal weldability and weld symbols are considered. Process safety, electrode selection, and process parameters are emphasized. Hard surfacing, using shielded metal arc and oxyacetylene processes and techniques are studied. PREREQUISITES: **NONE** #### **REQUIRED COURSE MATERIALS:** Textbook: Oxy-Acetylene Handbook, by Linde, Union Carbide Publisher, Latest Edition New Lessons in Arc Welding, by Lincoln Electric, Lincoln Electric Publisher, Latest Edition Lab Manual: None Required | Student Tool List ** | Qty. Req'd. | |--|-------------| | Oxy-acetylene cutting and welding goggles (mono) | • | | with #5 filter lens and one clear plastic lens | 1 pair | | Friction lighter | ī | | Wire brush 1" wide with long handle | 1 | | Soap stone | 2 pieces | | Welder's cap | i | | Welding gloves, long gauntlet | 1 pair | | Chipping hammer | i | | Safety glasses | 1 pair | | Slip joint pliers | l pair | ^{**} A complete list of recommended capital equipment, tools and supplies (to be furnished by the school) may be found in Tab 5 of this volume. #### **METHODS OF INSTRUCTION:** Lecture: Didactic presentations will include lecture, video, and demonstrations. Laboratory: Hands on laboratory activities to enable the students to learn the various aspects of the welding process. Method of Evaluation: A student's grade will be based on multiple measures of performance. The assessment will measure development of independent critical thinking skills and will include evaluation of the student's ability to: - 1. perform the manipulative skills of the craft as required to satisfactorily complete laboratory assignments - 2. apply theory to laboratory assignments - 3. perform on written, oral, or practical examinations - 4. perform on outside assignments including writing assignments - 5. contribute to class discussions - 6. maintain attendance per current policy - 7. follow all shop rules and safety regulations as stated in the laboratory manual #### **LECTURE OUTLINE:** | | ext Reference Page | Contact Hrs. | |---|--------------------|--------------| | Introduction to the course | | 1 | | Introduction to oxy-acetylene fusion | 1 | 1 | | Oxy-acetylene welding and cutting | 9 | 2 | | Introduction to mechanical and physical | | | | properties | 77 | 1 | | Non-fusion welding | | 1 | | Introduction to the oxy-acetylene cutting | | | | processes | | 1 | | Test #1 | | 1 | | The shielded metal arc welding process | 1-7 | 1 | | Running a good quality bead in the flat posit | ion 1-21 | 1 | | Introduction to shielded metal arc welding | | | | electrodes | 3-3 | 2 | | Shielded metal arc power sources | 2-3 | 1 | | Test #2 | | 1 | | Weld joints, weld types and weld positions | 1-54 | 2 | | Introduction to fillet welds | 1-56 | 1 | | Test #3 | | 1 | | Introduction to gas metal arc welding and flu | ιx | | | core arc welding | 7-37 | 2 | | Short circuiting metal transfer | | 1 | | Test #4 | | 1 | | Power sources for GMAW and FCAW | | 1 | | SMAW and FCAW filler metal transfer mod | es | 1 | | Test #5 | | 1 | | Shielding gases used with the GMAW proce | ss 7-37 | . 1 | | Shielding gases used with the FCAW proces | S | 1 | | Test #6 | | 1 | | Introduction to gas tungsten arc welding | • | 2 | | Power sources for GTAW | | 1 | . : 3 75 | GTAW electrodes | 1 | |---|----| | Test #7 | 1 | | Introduction to submerged arc welding and | - | | techniques 7-69 | 1 | | Submerged arc welding processes | 1 | | Test #8 | _1 | | Total Lecture Hours | 36 | ### LAB OUTLINE: | | | Lab Topics | Contact Hrs. | |----|------------|--|--------------| | 1 | The | Oxy-Acetylene Welding and Cutting Process | 9 | | | | nonstration of setting up and break down of equipment | _ | | | A. | Welding beads on plate | | | | | (1) Flat position | | | | | (2) Without and with filler | | | | В. | Square butt joints | | | | | (1) Flat and vertical position | | | | | (2) With filler material | | | | C. | Brazing beads on plate | | | | | (1) Flat position | | | | | (2) With filler material | | | | D. | Brazing square butt joint | | | | | (1) Flat and vertical position | | | | | (2) With filler | | | | E. | Oxy-acetylene cutting | | | | | (1) Cutting to a straight line | | | .2 | | Shielded Metal Arc Welding Process (SMAW) | 9 | | | A . | Welding beads on plate | | | | | (1) E6010,
E6011 and/or E7018 dependent on availability | | | | _ | (2) Flat, horizontal and vertical | | | | В. | Welding tee joint | | | | | (1) E6010, E6011 and/or E7018 dependent on availability | | | _ | | (2) Flat, horizontal and vertical | | | 3 | The | Gas Metal Arc Welding and Flux Core Welding Processes (GMAV | V) 6 | | | A . | Set up 3 machines each process | | | | В. | Welding beads on plate, both processes | | | | • | (1) Have hands on with observers at each station | | | | C. | Demonstration of GMAW spot welder | | | 4 | | Gas Tungsten Arc Welding Process (GTAW) | 6 | | | A. | Set up machines for welding steel and aluminum (2 or 3 each) | | | | В. | Welding beads on plate steel | | | | • | (1) Have hands on with observers | | | | C. | Welding bead on plate aluminum | | | سم | an. | (2) Have hands on with observers | | | 5 | | Submerged Arc Welding Process | 6 | | | A. | Demonstrate beads on plate | | | | В. | Demonstrate running beads roll position | | #### COURSE OBJECTIVES: TECHNICAL COMPETENCIES After the successful completion of this course the student will be able to: #### A. PRACTICE SAFETY - 1. Use Protective Equipment - a. Wear protective safety clothing as required when welding - 2. Follow Safe Operating Procedures for Welding/Cutting Machines - a. Identify and understand safe welding procedures - b. Demonstrate safe welding procedures #### B. PERFORM WELDING OPERATIONS - 1. Weld With Shielded Metal Arc Welding (SMAW) Process - a. Identify factors for welding electrode selection - b. Adjust welding amperage setting for each application - c. Demonstrate proper use of safety equipment - d. Weld beads on plate (flat and horizontal) - e. Weld tee joints (flat and horizontal) - f. Identify weld inspection factors and techniques - 2. Weld/Cut With Oxy-acetylene - a. Setup and break down the oxy-acetylene welding/cutting station - b. Properly adjust oxy-acetylene regulators - c. Identify factors that determine torch welding and cutting tip selection - d. Demonstrate routine torch maintenance procedures - e. Weld beads on plate (with and without filler) in the flat and horizontal positions - f. Weld square groove butt joints in the flat and horizontal positions - g. Braze weld beads on plate in the flat position - h. Make square cuts to a straight line with the cutting torch - Demonstrate proper use of safety equipment - 3. Weld With Gas Tungsten Arc Welding (GTAW) (Heliarc) - a. Set up GTAW welder for welding steel - b. Set up GTAW welder for welding aluminum - c. Weld beads on plate (steel) with appropriate filler rod in the flat position - d. Weld beads on plate (aluminum) with appropriate filler rod in the flat position - e. Weld lap joints in the horizontal position on steel plate - f. Weld lap joints in the horizontal position on aluminum plate - 4. Weld With Gas Metal Arc Welding (GMAW)/(MIG) - a. Set up machine for gas metal arc welding - b. Set up machine for flux cored arc welding - c. Weld beads on plate with gas metal arc welding system in the flat position - d. Weld beads on plate with flux cored welding system in the flat position - e. Weld lap joints on steel plate with the gas metal arc welding system in the horizontal position f. Weld lap joints on steel plate with the flux cored arc welding system in the horizontal position #### COURSE OBJECTIVES: SCANS COMPETENCIES The Secretary's Commission on Achieving Necessary Skills (SCANS), U.S. Department of Labor, has identified in its "AMERICA 2000 REPORT" that all students should develop a new set of competencies and foundation skills if they are to enjoy a productive, full and satisfying life. These are in addition to the Technical Workplace Competencies required by industry. SCANS is made up of five competencies and a three-part foundation of skills and personal qualities that are needed for solid job performance. The following activities will be performed by each student for successful completion of this course: #### I. COMPETENCIES - A. Resources: Identifies, organizes, plans, and allocates resources - 1. follows a schedule to complete assigned tasks on time - 2. follows a schedule to maximize laboratory resources - 3. complete a tool crib request form for required materials and supplies - B. Interpersonal: Works with others - complete assigned responsibilities within the welding lab serving as a member of the team - 2. provide individual assistance/direction to peers as requested - 3. works well with all members of the class - C. Information: Acquires and uses information - 1. read and interpret weld symbols - organize and apply theories of welding and cutting - D. Systems: Understands complex inter-relationships - 1. demonstrate knowledge of the following systems: - a. organization of personnel and facilities on the shop floor - b. systematic approach to the cutting and welding processes - c. welding rod classification and match to various metals - d. systematic organization of training materials - 2. monitors and corrects performance during - a. the welding process - b. adjustments of individual laboratory work schedule - c. constantly evaluating the quality of work to achieve acceptable standards - E. Technology: Works with a variety of technologies - 1. chooses procedure, tools and equipment required to perform the welding process - 2. applies appropriate procedures and uses appropriate tools and equipment to produce a weld to acceptable standards - 3. maintains and troubleshoots equipment - a. applies appropriate preventative maintenance - b. when using equipment - c. reports all malfunctions of equipment to supervisor/instructor #### II. FOUNDATION SKILLS - A. Basic Skills: Reads, writes, performs arithmetic and mathematical operations, listens and speaks. - 1. Reading: Locates, understands, and interprets written information in prose and in documents such as manuals, graphs, and schedules - a. read/studies textbook - b. studies student laboratory manual - c. interprets welding symbols - d. follow a daily laboratory schedule to maintain appropriate time-line and product completion - 2. Writing: Communicates thoughts, ideas, information, and messages in writing; and creates documents such as letters, directions, manuals, reports, graphs, and flow charts - a. outline the steps necessary to set up, properly adjust and weld/cut using different types of welding equipment - b. maintain a lecture notebook - 3. Arithmetic/Mathematics: Perform basic computations and approaches practical problems by choosing appropriately from a variety of mathematical techniques - a. keeps a running computation of individual grade - 4. Listening: Receives, attends to, interprets, and responds to verbal messages and other cues - a. assimilate classroom instruction - b. interpret and assimilate video instruction - c. observe and assimilate laboratory demonstrations - d. seek and receive individualized instruction in the laboratory - e. practices active listening by affirming understanding of verbal instructions, asking questions for clarification and probing for specifics - 5. Speaking: Organizes ideas and communicates orally - a. participates in classroom discussions - b. organize ideas and communicate specific questions to the instructor - c. verbally affirms understanding of a concept, procedure, or required skill - d. communicate with peers, instructors and supervisors to ensure the smooth and safe operation of the laboratory - B. Thinking Skills: Thinks creatively, makes decisions, solves problems, visualizes, knows how to learn and reasons. - 1. Decision Making: Specifies goals and constraints, generates alternatives, considers risks, and evaluates and chooses best alternative - a. analyzes requirements and makes decisions to select appropriate welding process, equipment, materials, fixturing, and protective equipment - b. prioritizes activities for effective use of time - 2. **Problem Solving:** Recognizes problems and devises and implements plan of action - a. makes daily accommodations to stay on schedule - b. seeks additional instruction/clarification for assignment completion - c. troubleshoots welding problems and makes process adjustments to correct - 3. Seeing Things In the Mind's Eye: Organizes, and processes symbols, pictures, graphs, objects, and other information - a. visualize process during instructor lecture - b. visualize the relative motions between welding rod and workpiece to generate desired weld patterns and weld strength as required - 4. Knowing How to Learn: Use efficient learning techniques to acquire and apply new knowledge and skills - a. understand that practice will improve skill - b. asks questions or seeks help when uncertain about new skills or knowledge - 5. Reasoning: Discovers a rule or principle underlying the relationship between two or more objects and applies it when solving a problem - a. applies knowledge of material characteristics, job requirements, and welding processes to perform assignments - b. applies knowledge of material characteristics, job requirements, and welding processes to troubleshoot and/or imporve the welding process - C Personal Qualities: Displays responsibility, self-esteem, sociability, self-management, and integrity and honesty. - 1. Responsibility: Exerts a high level of effort and perseveres towards goal attainment - a. displays promptness and preparation for the day's work - b. plans work to use time efficiently - c. accepts responsibility for mistakes, and takes corrective and preventive actions - d. takes initiative when needed to gain resources or assistance to complete assignments - 2. Self-Esteem: Believes in own self-worth and maintains a positive view of self - a. takes pride in work through positive reinforcement - b. sees self as a valued member of the group through continued contributions toward common goals - 3. Sociability: Demonstrates understanding, friendliness, adaptability, empathy, and politeness in group settings - a. assist classmates in improving technical
skills - b. share laboratory resources (welding machines, tools and instructor's individual attention) - 4. Self-Management: Assesses self accurately, sets personal goals, monitors progress, and exhibits self-control - a. perform in-process quality checks on weldments - b. maintain a record of academic achievement (individual grade book) - c. accept responsibility for mistakes and infractions, and take steps to resolve or eliminate them - 5. Integrity/Honesty: Chooses ethical courses of action - a. accept the responsibility for own actions - b. exhibit personal honesty at all times - c. accept the challenge of doing your own work in the laboratory, during examination, and on outside assignments - d. understand the consequences of unethical behaviors #### **Appropriate Reference Materials:** - 1. <u>Machinery's Handbook</u>, Industrial Press - 2. <u>Welding Technology Today, Principles and Practices.</u> Stinchcomb, Craig;: Prentice Hall Inc., New Jersey 1989 - 3. Welder Handbook. W-100 E-1 Corp., Publication #51077, Nov., 1995 - 4. Hobart Audio Visual Training Program - 5. Miller Audio Visual Training Program WLT 105 01/060696 # Machine Tool Advanced Skills Technology Program ### **COURSE SYLLABUS** ## **MACHINE TOOL PRACTICES III** Prerequisite: MACHINE TOOL PRACTICES II # MAST PROGRAM COURSE SYLLABUS MACHINE TOOL PRACTICES III Lecture hours/week: 3 Lab hours/week: 12 Credit hours: 7 #### **COURSE DESCRIPTION:** The students will be required to apply knowledge and skills gained in Machine Tool Practices I and II to make necessary calculations, select desired machine tools, and plan machining operations and sequences to produce the required work from working drawings and sketches with a minimum of instructor prepared guidelines. Special emphasis will be placed on the identification, heat treatment, machinability and other properties of various metals which are used in manufacturing. Students will also learn the correct setup and operation of different grinding machines used in the machine shop. PREREQUISITES: Machine Tool Practices I and II #### **REQUIRED COURSE MATERIALS:** Textbook: Machine Tool Practices, Kibbe, Neely, and Meyer, Wiley Pub., 4th Ed. Lab Manual: None Required Student Tool List In addition to the tools required for Machine Tool Practices I and II the students will need the following: | | Qty. Req'd. | |-----------------------------|-------------| | Soft face hammer | 1 | | Drill sharpening gage | 1 | | Edge finder | 1 | | Calculator w/trig functions | 1 | | 12" hacksaw & blade | 1 | | Shop towels | 1 roll | ^{**} A complete list of recommended capital equipment, tools and supplies (to be furnished by the school) may be found in Tab 5 of this volume. #### **METHODS OF INSTRUCTION:** Lecture: Didactic presentations will include lecture, video and demonstrations. Laboratory: Laboratory will be a "hands-on" machining process. **Method of Evaluation:** A student's grade will be based on multiple measures of performance. The assessment will measure development of independent critical thinking skills and will include evaluation of the student's ability to: - 1. perform the manipulative skills of the craft as required to satisfactorily complete laboratory assignments - 2. apply theory to laboratory assignments - 3. perform on written, oral, or practical examinations - 4. perform on outside assignments including writing assignments - 5. contribute to class discussions - 6. maintain attendance per current policy - 7. follow all shop rules and safety regulations as stated in the laboratory manual #### LECTURE OUTLINE: | Lecture Topics | Text Reference Page | Contact Hrs. | |--|---------------------|--------------| | Course Introduction | | 1 | | Introduction of Metal Lathe Project | Handouts | 1 | | Selection and Identification of Ferrou | s | | | Steels | 193 | 1 | | Selection and Identification of | | | | Nonferrous Steels | 199 | 1 | | Hardness Testing | 218 | 1 | | Hardening, Case Hardening and | | | | Tempering | 206 | 1 | | Annealing, Normalizing and Stress | | | | Relieving | 218 | 1 | | QUIZ Iover the above topics | | 1 | | Grinding and Abrasive Machining | | | | Processes | 617 | 1 | | Selection and Identification of | | | | Grinding Wheels | 630 | 1 | | Trueing, Dressing and Balancing | | | | of Grinding Wheels | 637 | 1 | | Sharpening Hand Tools on the | | | | Pedestal Grinder | 79 | 1 | | Grinding Fluids | 642 | 1 | | Horizontal Spindle w/Reciprocating | | | | Table Surface Grinders | 646 | 1 | | Work Holding on the Surface Grinder | r 649 | 1 | | Using the Surface Grinder | 653 | 1 | | Grinding Surfaces at Right Angles | Handout | 1 | | Problems and Solutions in Surface | | | | Grinding | 660 | 1 | | Center-Type Cylindrical Grinders | 663 | 1 | | Using the Cylindrical Grinder | 669 | 1 | | Universal Tool and Cutter Grinders | 673 | 1 | | QUIZ IIover the above topics | | 1 | | Grinding Internal Surfaces | Handout | 1 | |-------------------------------|---------------------|----| | Grinding Radii and Angles | Handout | 1 | | Form Grinding | Handout | 1 | | Grinding with Superabrasives | Handout | 1 | | QUIZ IIIover the above topics | | 1 | | • | Total Lecture Hours | 27 | #### LAB OUTLINE: | Lab Topics | Contact Hrs. | |--|--------------| | Heat Treating Furnace Operation | 3 | | Use of the Rockwell Hardness Tester | 6 | | Hardening and Tempering Ferrous Metals | 6 | | Use of the Surface Grinder | 18 | | Machining Components for the Metal Lathe Project | <u>111</u> | | Total Lab Hours | 144 | #### **COURSE OBJECTIVES: TECHNICAL COMPETENCIES** After the successful completion of this course the student will be able to: #### A. PRACTICE SAFETY - 1. Follow Safe Operating Procedures for Hand and Machine Tools - a. Identify and understand safe heat treatment procedures - b. Demonstrate safe heat treatment procedures - c. Identify and understand safe grinding procedures - d. Demonstrate safe grinding procedures ## B. RECOGNIZE DIFFERENT MANUFACTURING MATERIALS AND PROCESSES - 1. Identify Materials With Desired Properties - a. Discuss classification system for metals - b. Describe general characteristics for carbon steels, tool steels, stainless steels, structural steels, cast irons, aluminum, and other commonly used metals - 2. Describe the Heat Treating Process - a. Discuss the reasons for heat treating - b. Discuss the time/temperature chart - c. List the different quenching mediums - d. Estimate metal heat temperature by color - e. List reasons for stress relieving workpieces - f. Describe surface hardening processes - 3. Test Metal Samples for Hardness - a. Perform spark test to test for metal hardness - b. Perform Rockwell hardness tests #### C. PERFORM CONVENTIONAL MACHINING OPERATIONS - 1. Operate Grinding/Abrasive Machines - a. Discuss the selection and identification of grinding wheels - b. Inspect, mount, true, dress, and balance grinding wheels - c. Discuss the selection of grinding fluids - d. Operate horizontal spindle reciprocating table surface grinders - e. Discuss common problems and solutions in surface grinding #### COURSE OBJECTIVES: SCANS COMPETENCIES The Secretary's Commission on Achieving Necessary Skills (SCANS), U.S. Department of Labor, has identified in its "AMERICA 2000 REPORT" that all students should develop a new set of competencies and foundation skills if they are to enjoy a productive, full and satisfying life. These are in addition to the Technical Workplace Competencies required by industry. SCANS is made up of five competencies and a three-part foundation of skills and personal qualities that are needed for solid job performance. The following activities will be performed by each student for successful completion of this course: #### I. COMPETENCIES - A. Resources: Identifies, organizes, plans, and allocates resources - l plans work to complete assigned tasks on time - 2. complete a stock request form for required material - B. Interpersonal: Works with others - 1. complete assigned responsibilities while on the shop floor serving as a member of the team - 2. provide individual assistance/direction to peers as requested - C. Information: Acquires and uses information - read and interpret blueprints - 2. organize and apply theories of heat treatment - 3. organize and apply theories of grinding - D. Systems: Understands complex inter-relationships - demonstrate knowledge of the following systems: - a. organization of personnel and facilities on the shop floor - b. understand the relationship of carbon content, the time-temperature chart, and different quenching mediums as they apply to the heat treatment processes - c. codes for designating grinding wheel characteristics - 2. monitors and corrects performance during - a. the heat treatment process - b. the grinding process - c. constantly evaluating the quality of work to achieve acceptable standards - E. Technology: Works with a variety of technologies - 1. chooses procedure, tools and equipment required to produce a part - 2. applies appropriate procedures and uses appropriate tools and equipment to produce a machined part to acceptable standards #### II. FOUNDATION SKILLS - A. Basic Skills: Reads, writes, performs arithmetic and mathematical operations, listens and speaks. - 1. Reading: Locates, understands, and interprets written information in prose and in documents such as manuals, graphs, and schedules - a. read/studies textbook - b. interprets blueprints and technical drawings - c. follow a daily laboratory schedule to maintain appropriate time-line and product completion - 2. Writing: Communicates thoughts, ideas, information, and messages in writing; and creates documents such as letters, directions, manuals, reports, graphs, and flow charts - a. prepare a process plan for parts to be heat-treated and ground - b. maintain a lecture notebook - c. submit written responses to chapter question assignments - 3.
Arithmetic/Mathematics: Perform basic computations and approaches practical problems by choosing appropriately from a variety of mathematical techniques - a. determines optimum machining speeds, feeds, and depth of cut - b. keeps a running computation of individual grade - 4. Listening: Receives, attends to, interprets, and responds to verbal messages and other cues - a. assimilate classroom instruction - b. interpret and assimilate video instruction - c. observe and assimilate laboratory demonstrations - d. seek and receive individualized instruction in the laboratory - e. practices active listening by affirming understanding of verbal instructions, asking questions for clarification and probing for specifics - 5. Speaking: Organizes ideas and communicates orally - a. participates in classroom discussions - b. organize ideas and communicate specific questions to the instructor - c. verbally affirms understanding of a concept, procedure, or required skill - d. communicate with peers, instructors and supervisors to ensure the smooth and safe operation of the laboratory - B. Thinking Skills: Thinks creatively, makes decisions, solves problems, visualizes, knows how to learn and reasons. - 1. Decision Making: Specifies goals and constraints, generates alternatives, considers risks, and evaluates and chooses best alternative - a. considers heat treating requirements for a part, and selects an appropriate course of action within the constraints of time and available equipment - b. inspects a heat treated part and selects appropriate equipment to grind to finish size - 2. **Problem Solving:** Recognizes problems and devises and implements plan of action - a. makes daily accommodations to stay on schedule - b. seeks additional instruction/clarification for assignment completion - c. troubleshoots heat treating processes and equipment - d. recognize problems in grinding and selects appropriate corrective or preventive action - 3. Seeing Things In the Mind's Eye: Organizes, and processes symbols, pictures, graphs, objects, and other information - a. visualize process during instructor lecture - b. visualize the relative motions between grinding wheel and workpiece to generate desired surface finish and part dimensions - 4. Knowing How to Learn: Use efficient learning techniques to acquire and apply new knowledge and skills - a. understand that practice will improve skill - b. asks questions or seeks help when uncertain about new skills or knowledge - 5. Reasoning: Discovers a rule or principle underlying the relationship between two or more objects and applies it when solving a problem - a. applies knowledge of heat treating, material characteristics, and part geometry to predict distortion during heat treatment - b. applies knowledge of material characteristics, work requirements, and grinding wheel characteristics to select the best grinding wheel for the job - C. Personal Qualities: Displays responsibility, self-esteem, sociability, self-management, and integrity and honesty. - 1. Responsibility: Exerts a high level of effort and perseveres towards goal attainment - a. displays promptness and preparation for the day's work - b. plans work to use time efficiently - c. accepts responsibility for mistakes, and takes corrective and preventive actions - d. takes initiative when needed to gain resources or assistance to complete assignments - 2. Self-Esteem: Believes in own self-worth and maintains a positive view of self - a. takes pride in work through positive reinforcement - b. sees self as a valued member of the group through continued contributions toward common goals - 3. Sociability: Demonstrates understanding, friendliness, adaptability, empathy, and politeness in group settings - a. assist classmates in improving technical skills - b. share laboratory resources (machines, tools and instructor's individual attention) - 4. Self-Management: Assesses self accurately, sets personal goals, monitors progress, and exhibits self-control - a. perform in-process hardness tests on heat-treated parts - b. perform in-process dimensional checks and surface finish checks while grinding to print specifications - c. accept responsibility for mistakes and infractions, and take steps to resolve or eliminate them - 5. Integrity/Honesty: Chooses ethical courses of action - a. accept the responsibility for own actions - b. exhibit personal honesty at all times - c. accept the challenge of doing your own work in the laboratory, during examination, and on outside assignments - d. understand the consequences of unethical behaviors #### Appropriate Reference Materials: - 1. <u>Machinery's Handbook</u>, Industrial Press - 2. Technology of Machine Tools, 4th Ed. McGraw Hill Publishers MET300 01/060696 # Machine Tool Advanced Skills Technology Program # COURSE SYLLABUS MANUFACTURING PROCESSES ### MAST PROGRAM ### **COURSE SYLLABUS** MANUFACTURING PROCESSES Lecture hours/week: 3 Lab hours/week: 3 Credit hours: 4 #### **COURSE DESCRIPTION:** Essential studies into the processes and materials for manufacturing, including metal casting, hot and cold forming of steel, powder metallurgy and plastics. Analysis of newer processes such as electrical discharge machining, chemical machining, and ultra-sonic machining, with a emphasis on the economical manufacturing of products. PREREQUISITES: NONE #### **REQUIRED COURSE MATERIALS:** Textbook: Modern Materials and Manufacturing Processes, John E. Neeley & Richard R. Kibbe, Prentice Hall Career & Technology, Englewood Cliffs, N.J., 1987 Lab Manual: None Required Student Tool List Safety glasses A complete list of recommended capital equipment, tools and supplies (to be furnished by the school) may be found in Tab 5 of this volume. #### **METHODS OF INSTRUCTION:** Lecture: Didactic presentations will include lecture, video and demonstrations. Laboratory: Laboratory will consist of "hands-on" activities. Students will operate various conventional metalworking machines to manufacture a product. Method of Evaluation: A student's grade will be based on multiple measures of performance. The assessment will measure development of independent critical thinking skills and will include evaluation of the student's ability to: - perform the manipulative skills of the craft as required to satisfactorily complete 1. laboratory assignments - 2. apply theory to laboratory assignments - 3. perform on written, oral, or practical examinations - perform on outside assignments including writing assignments 4. - 5. contribute to class discussions - 6. maintain attendance per current policy 91 #### 7. follow all shop rules and safety regulations as stated in the laboratory manual #### LECTURE OUTLINE: | Lecture Topics | Text Reference Page | Contact Hrs. | |--------------------------------------|---------------------|--------------| | Introduction to the Course | | 1 | | The Manufacturing Industry | 21 | 3 | | Material Resource Planning (MRP) | 25 | 2 | | Processing of Metals: Casting | 7 | 3 | | Processing of Metals: Hot Working | 8 | 3 | | Processing of Metals: Cold Working | 9 | 3 | | QUIZ I | | 1 | | Powder Metallurgy | 10 | 2 | | Non-traditional Machining Processes | 13 | 3 | | Plastics & Composite Processes | 15 | 4 | | QUIZ II | | 1 | | Joining Processes | 14 | 3 | | Corrosion & Protection for Materials | s 16 | 1 | | Design, Tooling & Production Lines | 18 | 5 | | QUIZ III | | | | | Total Lecture Hours | 36 | #### LAB OUTLINE: | Lab Topics | Contact Hrs. | |--|--------------| | Lab Orientation and Safety | 2 | | Lab Sheet #1 - Stock preparation; measure (semi-precision), shear and deb | ur 3 | | Lab Sheet #2 - Layout, drill, ream and debur holes | 3 | | Lab Sheet #3 - Metal forming (bending) and countersinking holes | 3 | | Lab Sheet #4 - Metal joining (welding), stress relieving and sawing | 3 | | Mid-term project evaluation and rework | 2 | | Lab Sheet #5 - Surface preparation (sand blast) and surface finish (paint) | 3 | | CNC stock preparation | 2 | | CNC Machining Demonstration and CIM Lab Demonstration | 3 | | Lab Sheet #6 - Component sub-assembly and precision machining activity | 3 | | Lab Sheet #7 - Sub-assembly manufacture (handle) | 3 | | Lab Sheet #8 - Final assembly and test (final project evaluation) | 3 | | Lab clean-up | _3 | | Total Lab Hours | 36 | #### **COURSE OBJECTIVES: TECHNICAL COMPETENCIES** After the successful completion of this course the student will be able to: #### A. PRACTICE SAFETY - 1. Follow Safe Operating Procedures for Hand and Machine Tools - a. Identify and understand safe machine operating procedures b. Demonstrate safe machine operation #### B. INTERPRET ENGINEERING DRAWINGS AND CONTROL DOCUMENTS - 1. Describe the Relationship of Engineering Drawings to Planning - a. Discuss production schedule - b. Discuss Material Resource Planning (MRP) - c. Discuss inventory control records - d. Discuss shop floor routing documents - 2. Use Standards to Verify Requirements - a. Discuss the purpose of standards - b. Discuss source locations for standards - 3. Analyze Bill of Materials (BOM) - a. Discuss components found on BOM - b. Determine materials needed to produce the part - c. Determine quantities necessary to produce the part - d. Submit completed stock request form as required - e. Submit completed tool request form as needed ## C. RECOGNIZE DIFFERENT MANUFACTURING MATERIALS AND PROCESSES - 1. Identify Materials With Desired Properties - a. Discuss classification system for metals - b. Describe general characteristics for carbon steels, tool steels, stainless steels, structural steels, cast irons, aluminum, and other commonly used metals #### COURSE OBJECTIVES: SCANS COMPETENCIES The Secretary's Commission on Achieving Necessary Skills (SCANS), U.S. Department of Labor, has identified in its "AMERICA 2000 REPORT" that all students should develop a new set of competencies and foundation skills if they are to
enjoy a productive, full and satisfying life. These are in addition to the Technical Workplace Competencies required by industry. SCANS is made up of five competencies and a three-part foundation of skills and personal qualities that are needed for solid job performance. The following activities will be performed by each student for successful completion of this course: #### I. COMPETENCIES - A. Resources: Identifies, organizes, plans, and allocates resources - 1. follows a schedule to complete assigned tasks on time - 2. follows a schedule to maximize laboratory resources - determine the initial cost of materials and "value added" as result of processing - B. Interpersonal: Works with others - 1. complete assigned responsibilities within the manufacturing lab serving as a member of the team - 2. provide individual assistance/direction to peers as requested - C. Information: Acquires and uses information - 1. read and interpret blueprints - 2. organize and apply theories of manufacturing processes - 3. perform basic semi-precision and precision layout as necessary - D. Systems: Understands complex inter-relationships - 1. demonstrate knowledge of the following systems: - a. organization of personnel and facilities in the manufacturing lab - b. systematic approach to the production process - dimensioning and measurement systems - 2. monitors and corrects performance during - a. the manufacturing process - b. adjustments of individual laboratory work schedule - c. constantly evaluating the quality of work to achieve acceptable standards - E. Technology: Works with a variety of technologies - 1. chooses procedure, tools and equipment required to fabricate a product - 2. applies appropriate procedures and uses appropriate tools and equipment to fabricate a part to referenced engineering standards #### II. FOUNDATION SKILLS - A. Basic Skills: Reads, writes, performs arithmetic and mathematical operations, listens and speaks. - 1. Reading: Locates, understands, and interprets written information in prose and in documents such as manuals, graphs, and schedules - a. read/studies textbook - b. studies student laboratory exercises - c. interprets blueprints and technical drawings - d. follow a daily laboratory schedule to maintain appropriate time-line and product completion - 2. Writing: Communicates thoughts, ideas, information, and messages in writing; and creates documents such as letters, directions, manuals, reports, graphs, and flow charts - a. outline the steps necessary to produce simple product - b. maintain a lecture notebook - c. submit written responses to chapter question assignments - 3. Arithmetic/Mathematics: Perform basic computations and approaches practical problems by choosing appropriately from a variety of mathematical techniques - a. calculate bend allowances for sheet metal and metal plate - b. keeps a running computation of individual grade - 4. Listening: Receives, attends to, interprets, and responds to verbal messages and other cues - a. assimilate classroom instruction - b. interpret and assimilate video instruction - c. observe and assimilate laboratory demonstrations - d. seek and receive individualized instruction in the laboratory - e. practices active listening by affirming understanding of verbal instructions, asking questions for clarification and probing for specifics - 5. Speaking: Organizes ideas and communicates orally - a. participates in classroom discussions - b. organize ideas and communicate specific questions to the instructor - c. verbally affirms understanding of a concept, procedure, or required skill - d. communicate with peers, instructors and supervisors to ensure the smooth and safe operation of the laboratory - B. Thinking Skills: Thinks creatively, makes decisions, solves problems, visualizes, knows how to learn and reasons. - 1. Decision Making: Specifies goals and constraints, generates alternatives, considers risks, and evaluates and chooses best alternative - a. applies knowledge of process and materials to select appropriate material and process for safe and economical service in a given application - b. prioritizes activities for effective use of time - 2. **Problem Solving:** Recognizes problems and devises and implements plan of action - a. makes daily accommodations to stay on schedule - b. seeks additional instruction/clarification for assignment completion - c. troubleshoots manufacturing processes and equipment - d. recognize problems in manufacturing and selects appropriate corrective or preventive action - 3. Seeing Things In the Mind's Eye: Organizes, and processes symbols, pictures, graphs, objects, and other information - a. visualize objects in three dimensions from engineering drawings - b. visualize process during instructor lecture - c. visualize the capabilities of various manufacturing processes and machine tools to generate desired features in raw stock in order to manufacture a simple product - 4. Knowing How to Learn: Use efficient learning techniques to acquire and apply new knowledge and skills - a. understand that practice will improve skill - b. asks questions or seeks help when uncertain about new skills or knowledge - 5. Reasoning: Discovers a rule or principle underlying the relationship between two or more objects and applies it when solving a problem - a. apply general understanding of process and material characteristics to determine the process by which a part or piece of stock has been made - b. applies knowledge of manufacturing materials and processes to develop a logical, sequential process plan - c. apply broad understanding of processes, materials, product requirements, and manufacturing economics to consider and apply new or alternative techniques to reduce costs, save time and improve quality - C. Personal Qualities: Displays responsibility, self-esteem, sociability, self-management, and integrity and honesty. - 1. Responsibility: Exerts a high level of effort and perseveres towards goal attainment - a. displays promptness and preparation for the day's work - b. plans work to use time efficiently - c. accepts responsibility for mistakes, and takes corrective and preventive actions - d. takes initiative when needed to gain resources or assistance to complete assignments - 2. Self-Esteem: Believes in own self-worth and maintains a positive view of self - a. takes pride in work through positive reinforcement - b. sees self as a valued member of the group through continued contributions toward common goals - 3. Sociability: Demonstrates understanding, friendliness, adaptability, empathy, and politeness in group settings - a. assist classmates in improving technical skills - b. share laboratory resources (machines, tools and instructor's individual attention) - 4. Self-Management: Assesses self accurately, sets personal goals, monitors progress, and exhibits self-control - a. perform in-process quality checks on manufactured component parts - b. maintain a record of academic achievement (individual grade book) - c. accept responsibility for mistakes and infractions, and take steps to resolve or eliminate them - 5. Integrity/Honesty: Chooses ethical courses of action - a. accept the responsibility for own actions - b. exhibit personal honesty at all times - c. accept the challenge of doing your own work in the laboratory, during examination, and on outside assignments - d. understand the consequences of unethical behaviors #### Appropriate Reference Materials: - 1. <u>Machinery's Handbook</u>, Industrial Press - 2. Technology of Machine Tools, 4th Ed. McGraw Hill Publishers MET301 01/060796 # Machine Tool Advanced Skills Technology Program # COURSE SYLLABUS INTRODUCTION TO CNC # MAST PROGRAM COURSE SYLLABUS INTRODUCTION TO CNC Lecture hours/week: 2 Lab hours/week: 4 Credit hours: 3 #### **COURSE DESCRIPTION:** Gives the student a basic knowledge of numerically controlled (NC) and computer numerically controlled (CNC) machine tools. Teaches differences between conventional and numerically controlled machines. Emphasis will be placed on safety of CNC machines. Principles of programming, tooling, setup will be studied. Included in the course will be a study of manual CNC programming techniques. Related topics to be discussed include: Cartesian coordinates, absolute/incremental, word address, G & M codes, fixed cycles and CNC systems. PREREQUISITES: Machine Tool Practices I and II and Occupational Math #### **REQUIRED COURSE MATERIALS:** Textbook: Machine Tool Practices, Kibbe, Neely, and Meyer, Wiley Pub., 4th Ed. Lab Manual: Supplied by the instructor. **Student Tool List** **: Required tools will be found on the basic Machine Tool Practices I Tool List. ** A complete list of recommended capital equipment, tools and supplies (to be furnished by the school) may be found in Tab 5 of this volume. #### **METHODS OF INSTRUCTION:** Lecture: Didactic presentations will include lecture, video and demonstrations Laboratory: Laboratory will be a "hands-on" activities relating to CNC programming Method of Evaluation: A student's grade will be based on multiple measures of performance. The assessment will measure development of independent critical thinking skills and will include evaluation of the student's ability to: - 1. perform the manipulative skills of the craft as required to satisfactorily complete laboratory assignments - 2. apply theory to laboratory assignments - 3. perform on written, oral, or practical examinations - 4. perform on outside assignments including writing assignments - 5. contribute to class discussions - 6. maintain attendance per current policy - 7. follow all shop rules and safety regulations as stated in the laboratory manual #### **LECTURE OUTLINE:** NOTE: THE PILOT CURRICULUM WAS DEVELOPED AND TESTED IN A LABORATORY THAT WAS EQUIPPED WITH A FADAL VMC-20 VERTICAL MACHINING CENTER, AN OKUMA LB-15 TURNING CENTER AND A COMPUTER LAB LOADED WITH THE "SMARTCAM" SOFTWARE PACKAGE. NO TEXTBOOK WAS FOUND TO INCLUDE
ALL THREE OF THESE IMPORTANT LAB COMPONENTS; THEREFORE, THE FACTORY SUPPLIED MANUALS WERE USED IN THE DEVELOPMENT AND PRESENTATION OF THE TOPICS COVERED IN THIS COURSE. | Lecture Topics | Contact Hrs. | |---|--------------| | CNC Overview | 3 | | Description of CNC | | | Job opportunities in the CNC field | | | Employability skills in CNC | | | Working Safely with CNC machines | | | The Structure of a CNC System | 3 | | CNC vs. conventional machining terminology | | | 5 Questions to answer before programming starts | | | Cartesian Coordinate system | | | Process Planning (Mill) | 3 | | Interpreting a part print | | | Creating a job sheet from a part print | | | Introduction to SMARTCAM'S Job Plan module | | | Entering tool information into the Job Plan | | | Programming Format (Mill) | 6 | | Basic CNC code structure (FADAL) | | | Starting a CNC Program | | | Machining examples | | | Ending a CNC program | | | Introduction to SMARTCAM'S Edit Plus module | | | and Tape-to-Shape capabilities | | | Using SMARTCAM to simulate machine tool movements | | | Programming CNC Machining Operations (Mill) | 3 | | Straight milling | | | Drilling | | | Circular milling | | | Process Planning (Lathe) | 3 | | CNC lathe coordinate systems | | | Carbide tooling inserts for CNC lathes | | | Process planning (lathes) | | | | | | Entering tool information into the Job Plan | | |---|----| | Programming the CNC Lathe | 3 | | Basic program structure | | | Turning, Facing, Boring and Drilling | _ | | Total Lecture Hours | 24 | #### LAB OUTLINE: | Lab Topics | Contact Hrs. | |---|--------------| | CNC Lab Organization and Safety | 3 | | Identification of Major CNC Components | 3 | | CNC (Mill) Tooling Systems | 3 | | Introduction to SMARTCAM Programming Software | 6 | | Job Plan, Applications and Edit Plus Modules | | | Programming CNC Machining Center | 18 | | Basic Program Structure | | | Linear Milling, Drilling, Circular Milling, and Canned Cycles | | | CNC (Lathe) Tooling Systems | 3 | | Programming CNC Lathes | 6 | | Basic Program Structure | | | Turning, Facing, Boring, Drilling, and Threading | | | Final Project | 6 | | Total Lab Hours | 48 | #### **COURSE OBJECTIVES: TECHNICAL COMPETENCIES** After the successful completion of this course the student will be able to: #### A. APPLY MATHEMATICAL CONCEPTS - 1. Perform Basic Trigonometric Functions - a. Solve for unknown angles - b. Solve for unknown sides - Calculate bolt hole patterns - 2. Calculate Speeds and Feeds for Machining - a. Calculate RPM for various metals and various tools - b. Write CNC code for programming RPM - c. Calculate feed for various metals, tools, and depths of cut - d. Write CNC code for programming feed and depth of cut - 3. Locate Machining Points from a Datum Point - a. Identify points using the Cartesian coordinate system - b. Identify points using the polar coordinate system - c. Identify points using the absolute dimensioning system - d. Identify points using the incremental dimensioning system #### B. PERFORM ADVANCED MACHINING PROCESSES - 1. Prepare and Plan For CNC Machining Operations - a. Read and interpret blueprints - b. Plan CNC machining operations - c. Calculate speeds, feeds, and depth of cut for various CNC machine applications - d. Determine proper cutting fluids/coolants for CNC machining - e. Use the <u>Machinery's Handbook</u> as a reference for CNC machine applications - 2. Program CNC Machines - a. Identify CNC applications - b. List various types of CNC machines - c. Discuss CNC machine control systems - d. Describe absolute and incremental coordinate systems - e. Plan and write programs for CNC mills - f. Plan and write programs for CNC lathes - g. Verify CNC programs using computer software - h. Edit CNC programs #### COURSE OBJECTIVES: SCANS COMPETENCIES The Secretary's Commission on Achieving Necessary Skills (SCANS), U.S. Department of Labor, has identified in its "AMERICA 2000 REPORT" that all students should develop a new set of competencies and foundation skills if they are to enjoy a productive, full and satisfying life. These are in addition to the Technical Workplace Competencies required by industry. SCANS is made up of five competencies and a three-part foundation of skills and personal qualities that are needed for solid job performance. The following activities will be performed by each student for successful completion of this course: #### I. COMPETENCIES - A. Resources: Identifies, organizes, plans, and allocates resources - 1. follows a schedule to complete assigned tasks on time - 2. follows a schedule to maximize laboratory resources - B. Interpersonal: Works with others - 1. complete assigned responsibilities within the CNC lab serving as a member of the team - 2. provide individual assistance/direction to peers as requested - C. Information: Acquires and uses information - 1. read and interpret blueprints - 2. read and interpret CNC machine programming manuals - 3. read and write CNC machine code - D. Systems: Understands complex inter-relationships - 1. demonstrate knowledge of the following systems: - a. organization of personnel and facilities in the CNC lab - b. systematic approach to the metal removal process using CNC - c. dimensioning and measurement systems - d. relationships among the machine tool, its control system, and the program - · 2. monitors and corrects performance during - a. adjustments of individual laboratory work schedule - b. constantly evaluating the quality of work to achieve acceptable standards - E. Technology: Works with a variety of technologies - 1. chooses procedure required to program a part using CNC - 2. applies appropriate procedures to program a part using CNC #### II. FOUNDATION SKILLS - A. Basic Skills: Reads, writes, performs arithmetic and mathematical operations, listens and speaks. - 1. Reading: Locates, understands, and interprets written information in prose and in documents such as manuals, graphs, and schedules - a. read/studies CNC machine programming manuals - b. interprets blueprints and technical drawings - c. follow a daily laboratory schedule to maintain appropriate time-line and product completion - 2. Writing: Communicates thoughts, ideas, information, and messages in writing; and creates documents such as letters, directions, manuals, reports, graphs, and flow charts - a. outline the steps necessary to program and produce a machine part using CNC - b. maintain a lecture notebook - c. write CNC programs for CNC mills and CNC lathes - 3. Arithmetic/Mathematics: Perform basic computations and approaches practical problems by choosing appropriately from a variety of mathematical techniques - a. determines optimum machining speeds, feeds, and depth of cut - b. interconverts fractions to decimal expressions - c. keeps a running computation of individual grade - d. identify machining points using the Cartesian coordinate system - 4. Listening: Receives, attends to, interprets, and responds to verbal messages and other cues - a. assimilate classroom instruction - b. interpret and assimilate video instruction - c. observe and assimilate laboratory demonstrations - d. seek and receive individualized instruction in the laboratory - e. practices active listening by affirming understanding of verbal instructions, asking questions for clarification and probing for specifics - 5. Speaking: Organizes ideas and communicates orally - a. participates in classroom discussions - b. organize ideas and communicate specific questions to the instructor - c. verbally affirms understanding of a concept, procedure, or required skill - d. communicate with peers, instructors and supervisors to ensure the smooth and safe operation of the CNC lab - B. Thinking Skills: Thinks creatively, makes decisions, solves problems, visualizes, knows how to learn and reasons. - 1. Decision Making: Specifies goals and constraints, generates alternatives, considers risks, and evaluates and chooses best alternative - a. identifies requirements and uses knowledge and judgement to select a best CNC machining approach from among available alternatives - b. applies knowledge of processes and requirements to confirm that the process is functioning properly, or to improve the process - 2. **Problem Solving:** Recognizes problems and devises and implements plan of action - a. makes daily accommodations to stay on schedule - b. seeks additional instruction/clarification for assignment completion - c. troubleshoots and debugs CNC programs - 3. Seeing Things In the Mind's Eye: Organizes, and processes symbols, pictures, graphs, objects, and other information - a. visualize objects in three dimensions from engineering drawings - b. visualize process during instructor lecture - c. visualize the relative motions between tool and workpiece to generate desired features in raw stock in order to plan machine setups and sequence of machining operations - d. visualize cutter path and position of clamps and workholding devices while preparing CNC programs - 4. Knowing How to Learn: Use efficient learning techniques to acquire and apply new knowledge and skills - a. understand that practice will improve skill - b. asks questions or seeks help when uncertain about new skills or knowledge - 5. Reasoning: Discovers a rule or principle underlying the relationship between two or more objects and applies it when solving a problem - a. applies knowledge of machining processes, tooling, and materials to optimize CNC programming - b. applies knowledge of programming system to develop CNC programs in a logical, efficient manner - c. applies knowledge of workpiece machinability, cutter characteristics and machine tool characteristics to program optimum speeds and feeds - C. Personal Qualities: Displays responsibility, self-esteem, sociability, self-management, and integrity and
honesty. - 1. Responsibility: Exerts a high level of effort and perseveres towards goal attainment - a. displays promptness and preparation for the day's work - b. plans work to use time efficiently - c. accepts responsibility for mistakes, and takes corrective and preventive actions - d. takes initiative when needed to gain resources or assistance to complete assignments - 2. Self-Esteem: Believes in own self-worth and maintains a positive view of self - a. takes pride in work through positive reinforcement - b. sees self as a valued member of the group through continued contributions toward common goals - 3. Sociability: Demonstrates understanding, friendliness, adaptability, empathy, and politeness in group settings - a. assist classmates in improving technical skills - b. share laboratory resources (machines, tools, computers and instructor's individual attention) - 4. Self-Management: Assesses self accurately, sets personal goals, monitors progress, and exhibits self-control - a. maintain a record of academic achievement (individual grade book) - b. accept responsibility for mistakes and infractions, and take steps to resolve or eliminate them - 5. Integrity/Honesty: Chooses ethical courses of action - a. accept the responsibility for own actions - b. exhibit personal honesty at all times - c. accept the challenge of doing your own work in the laboratory, during examination, and on outside assignments - d. understand the consequences of unethical behaviors #### **Appropriate Reference Materials:** - 1. Machinery's Handbook, Industrial Press - 2. Technology of Machine Tools, 4th Ed. McGraw Hill Publishers - 3. <u>Computer Numerical Control</u> by Warren S. Seams, Delmar Publishers MET2303 01/060796 # Machine Tool Advanced Skills Technology Program ### **COURSE SYLLABUS** ## MACHINE TOOL PRACTICES IV Prerequisite: MACHINE TOOL PRACTICES III # MAST PROGRAM COURSE SYLLABUS MACHINE TOOL PRACTICES IV Lecture hours/week: 3 Lab hours/week: 15 Credit hours: 8 #### **COURSE DESCRIPTION:** This course is designed for students who have successfully completed Machine Tool Practices I, II and III. This course will cover the machining skills they have mastered in their first three quarters at an advanced level. Additional skills such as production machining, production machine set up and fixturing along with working with working with assembly drawings will be covered. Students will be challenged to further refine and hone their machining skills which were presented in earlier machining courses. Students will be encouraged to strive for mastery of their machining skills and to increase their knowledge about metal working procedures. Emphasis will be placed on developing the skills and attitudes which are sought by employers in the machine trade industries. Topics which will be discussed are: quality in manufacturing, the high cost of scrap, the value added to a product by the machinist, and the machinist's role in the overall manufacturing process. Students will be introduced to more complex machining operations through the production of several parts that are required for the assembly of their final project. Students will not only be expected to perform all machining operations but also plan, layout, and set up any machines necessary to produce the part. Lab activities will be performed in more of a "real life" machine shop atmosphere with the instructor serving in the role of the supervisor. Students will be challenged to become problem solvers and team players while in the machine shop. A large portion of this class is dedicated to molding the students into the type of employees which are sought by industry...machinists with good basic machining skills coupled with a positive attitude and a willingness to learn. PREREQUISITES: Machine Tool Practices I, II and III #### **REQUIRED COURSE MATERIALS:** Textbook: Machine Tool Practices, Kibbe, Neely, and Meyer, Wiley Pub., 4th Ed. Lab Manual: Instructor Prepared Lessons/Modules #### **REQUIRED COURSE MATERIALS:** **Student Tool List** Tools are the same as those used in Machine Tool Practices I, II and III. ** A complete list of recommended capital equipment, tools and supplies (to be furnished by the school) may be found in Tab 5 of this volume. #### **METHODS OF INSTRUCTION:** Lecture: Didactic presentations will include lecture, video and demonstrations. Laboratory: Laboratory will be a "hands-on" machining process. Method of Evaluation: A student's grade will be based on multiple measures of performance. The assessment will measure development of independent critical thinking skills and will include evaluation of the student's ability to: - 1. perform the manipulative skills of the craft as required to satisfactorily complete laboratory assignments - 2. apply theory to laboratory assignments - 3. perform on written, oral, or practical examinations - 4. perform on outside assignments including writing assignments - 5. contribute to class discussions - 6. maintain attendance per current policy - 7. follow all shop rules and safety regulations as stated in the laboratory manual #### LECTURE OUTLINE: | Lecture Topics Text | Text Reference Page | | |---|---------------------|----| | Course Introduction | | 1 | | Continuation of the Metal Lathe Project | Handout | 3 | | Quality in ManufacturingImportance | Module MET-L1 | 1 | | Implementing Concepts of Quality in the | | | | Workplace | Module MET-L2 | 1 | | Principles and Tools of Continuous | (| | | Improvement | Module MET-L3 | 5 | | What is "ISO 9000"? | Handout | 1 | | QUIZ Iover the above topics | | 1 | | How Companies Make Their Money | Handout | 1 | | Direct vs. Indirect Costs | Handout | 1 | | Company Expectations of Their | Handout | 1 | | Employees | | | | Employee Expectations of the Company | Handout | 1 | | QUIZ IIover the above topics | | 1 | | Introduction to Electrical Discharge | | | | Machining | Module MET-G6 | 1 | | EDM ElectrodesRoughing and Finishing | Handout | 3 | | Set up and Operation of the Sinker EDM | Demonstration | 6 | | Introduction to 3R Tooling | Handout | 1 | | Set up and Operation of the Wire EDM | Demonstration | 6 | | QUIZ IIIover the above topics | | _1 | | - | Total Lecture Hours | 36 | #### LAB OUTLINE: | Lab Topics | Contact Hrs. | |---|--------------| | Set Up and Operation of Sinker EDM | 10 | | Set Up and Operation of Wire EDM | 10 | | Machining of Most Advanced Metal Lathe Components | 120 | | Inspect Components for the Metal Lathe Project | 10 | | Assembly/Test the Metal Lathe Project | _30 | | Total Lab Hours | 180 | #### COURSE OBJECTIVES: TECHNICAL COMPETENCIES After the successful completion of this course the student will be able to: #### A. PRACTICE SAFETY - 1. Follow Safe Operating Procedures for Hand and Machine Tools - a. Identify and understand safe heat treatment procedures - b. Demonstrate safe heat treatment procedures - c. Identify and understand safe grinding procedures - d. Demonstrate safe grinding procedures #### B. PERFORM ADVANCED MACHINING PROCESSES - 1. Operate Electrical Discharge Machines - a. Discuss the EDM process - b. List advantages and disadvantages of the EDM process - c. Identify electrode materials - d. Machine EDM electrodes - e. Setup and operate sinker EDM machine - f. Calculate overburn - g. Identify generator setting of machine - h. Choose proper techniques for flushing - i. Setup and operate wire EDM machine #### COURSE OBJECTIVES: SCANS COMPETENCIES The Secretary's Commission on Achieving Necessary Skills (SCANS), U.S. Department of Labor, has identified in its "AMERICA 2000 REPORT" that all students should develop a new set of competencies and foundation skills if they are to enjoy a productive, full and satisfying life. These are in addition to the Technical Workplace Competencies required by industry. SCANS is made up of five competencies and a three-part foundation of skills and personal qualities that are needed for solid job performance. The following activities will be performed by each student for successful completion of this course: #### I. COMPETENCIES - A. Resources: Identifies, organizes, plans, and allocates resources - 1. plans lab work to complete assigned tasks on time - 2. complete a stock request form for required material - 3. determine the initial cost of materials and "value added" as result of machining - B. Interpersonal: Works with others - complete assigned responsibilities within the shop floor serving as a member of the team - 2. provide individual assistance/direction to peers as requested - C. Information: Acquires and uses information - 1. read and interpret blueprints - 2. organize and apply theories of machine tool operation - 3. perform basic semi-precision and precision layout as necessary - D. Systems: Understands complex inter-relationships - 1. demonstrate knowledge of the following systems: - a. organization of personnel and facilities on the shop floor - b. systematic approach to the metal removal process through the EDM process - c. dimensioning and measurement systems - 2. monitors and corrects performance during - a. the machining process - b. adjustments of individual laboratory work schedule - c. constantly evaluating the quality of work to achieve acceptable standards - E. Technology: Works with a variety of technologies - 1. chooses procedure, tools and equipment required to produce a part - 2. applies appropriate procedures and uses appropriate tools and equipment to produce a machined part to acceptable standards #### II. FOUNDATION SKILLS - A. Basic Skills: Reads, writes, performs arithmetic and mathematical operations, listens and speaks. - 1. Reading: Locates, understands, and interprets written information in prose and in documents such as manuals, graphs, and schedules - a. read/studies classroom handouts - c. interprets blueprints and technical drawings - d. follow a daily
laboratory schedule to maintain appropriate time-line and product completion - 2. Writing: Communicates thoughts, ideas, information, and messages in writing; and creates documents such as letters, directions, manuals, reports, graphs, and flow charts - a. maintain a lecture notebook - 3. Arithmetic/Mathematics: Perform basic computations and approaches practical problems by choosing appropriately from a variety of mathematical techniques - a. determines optimum machining speeds, feeds, and depth of cut - b. interconverts fractions to decimal expressions - c. keeps a running computation of individual grade - 4. Listening: Receives, attends to, interprets, and responds to verbal messages and other cues - a. assimilate classroom instruction - b. interpret and assimilate video instruction - c. observe and assimilate laboratory demonstrations - d. seek and receive individualized instruction in the laboratory - e. practices active listening by affirming understanding of verbal instructions, asking questions for clarification and probing for specifics - 5. Speaking: Organizes ideas and communicates orally - a. participates in classroom discussions - b. organize ideas and communicate specific questions to the instructor - c. verbally affirms understanding of a concept, procedure, or required skill - d. communicate with peers, instructors and supervisors to ensure the smooth and safe operation of the laboratory - B. Thinking Skills: Thinks creatively, makes decisions, solves problems, visualizes, knows how to learn and reasons. - 1. Decision Making: Specifies goals and constraints, generates alternatives, considers risks, and evaluates and chooses best alternative - a. considers and applies quality improvements to machining processes - b. considers and applies actions to reduce costs of machining processes - 2. **Problem Solving:** Recognizes problems and devises and implements plan of action - a. makes daily accommodations to stay on schedule - b. seeks additional instruction/clarification for assignment completion - c. troubleshoots machining processes and equipment - d. recognize problems in machining and selects appropriate corrective or preventive action - e. identifies quality problems and takes appropriate actions to correct and prevent the problems - 3. Seeing Things In the Mind's Eye: Organizes, and processes symbols, pictures, graphs, objects, and other information - a. visualize objects in three dimensions from engineering drawings - b. visualize process during instructor lecture - c. visualize the relative motions between tool and workpiece to generate desired features in raw stock in order to plan machine setups and sequence of machining operations - 4. Knowing How to Learn: Use efficient learning techniques to acquire and apply new knowledge and skills - a. understand that practice will improve skill - b. asks questions or seeks help when uncertain about new skills or knowledge - 5. Reasoning: Discovers a rule or principle underlying the relationship between two or more objects and applies it when solving a problem - a. applies knowledge of principles of EDM to troubleshoot process problems or to improve the process - b. applies knowledge of EDM process to develop a logical, sequential process plan 110 - c. applies knowledge of systems involving people, planning, materials, processing, routing and handling, and quality principles to identify the root cause of a quality problem - C. Personal Qualities: Displays responsibility, self-esteem, sociability, self-management, and integrity and honesty. - 1. Responsibility: Exerts a high level of effort and perseveres towards goal attainment - a. displays promptness and preparation for the day's work - b. plans work to use time efficiently - c. accepts responsibility for mistakes, and takes corrective and preventive actions - d. takes initiative when needed to gain resources or assistance to complete assignments - 2. Self-Esteem: Believes in own self-worth and maintains a positive view of self - a. takes pride in work through positive reinforcement - b. sees self as a valued member of the group through continued contributions toward common goals - 3. Sociability: Demonstrates understanding, friendliness, adaptability, empathy, and politeness in group settings - a. assist classmates in improving technical skills - b. share laboratory resources (machines, tools and instructor's individual attention) - 4. Self-Management: Assesses self accurately, sets personal goals, monitors progress, and exhibits self-control - a. perform in-process quality checks on machined parts - b. maintain a record of academic achievement (individual grade book) - c. accept responsibility for mistakes and infractions, and take steps to resolve or eliminate them - 5. Integrity/Honesty: Chooses ethical courses of action - a. accept the responsibility for own actions - b. exhibit personal honesty at all times - c. accept the challenge of doing your own work in the laboratory, during examination, and on outside assignments - d. understand the consequences of unethical behaviors ### **Appropriate Reference Materials:** - 1. Machinery's Handbook, Industrial Press - 2. Technology of Machine Tools, 4th Ed. McGraw Hill Publishers MET400 01/060796 ### Machine Tool Advanced Skills Technology Program ### **COURSE SYLLABUS** ### **ADVANCED CNC** Prerequisite: INTRODUCTION TO CNC ### **MAST PROGRAM COURSE SYLLABUS** ADVANCED CNC Lecture hours/week: 3 Lab hours/week: 9 Credit hours: 6 ### **COURSE DESCRIPTION:** Continuation of Introduction to CNC. Extends basic principles of numerical control to actual machine operations. Basic descriptions of Computer Numerical Control and step-by-step procedures for planning and preparing a computer-assisted program are given. CNC lathe and CNC milling machine applications are utilized for machining of complete units or student laboratory projects. Student activities are planned to focus on the safe setup and operation of the CNC mill center and the CNC lathe. Students will learn the basics of IGF programming using the Okuma CNC lathe. Students will also be introduced to the SMARTCAM programming system with special emphasis on job planning and 3-axis milling applications. PREREQUISITES: INTRODUCTION TO CNC ### **REQUIRED COURSE MATERIALS:** Textbook: None Lab Manual: None Student Tool List **. A complete list of recommended capital equipment, tools and supplies (to be furnished by the school) may be found in Tab 5 of this volume. ### METHODS OF INSTRUCTION: Lecture: Didactic presentations will include lecture, video and demonstrations Laboratory: Laboratory activities will be strictly hands on with approximately 1/3 time spent on the CNC lathe, 1/3 time on the CNC mill and 1/3 time using the SMARTCAM Tools will be the same as required for Introduction to CNC computer lab. Method of Evaluation: A student's grade will be based on multiple measures of performance. The assessment will measure development of independent critical thinking skills and will include evaluation of the student's ability to: perform the manipulative skills of the craft as required to satisfactorily complete 1. laboratory assignments - 2. apply theory to laboratory assignments - 3. perform on written, oral, or practical examinations - 4. perform on outside assignments including writing assignments - 5. contribute to class discussions - 6. maintain attendance per current policy - 7. follow all shop rules and safety regulations as stated in the laboratory manual ### LECTURE OUTLINE: ### NOTE: THE PILOT CURRICULUM WAS DEVELOPED AND TESTED IN A LABORATORY THAT WAS EQUIPPED WITH A FADAL VMC-20 VERTICAL MACHINING CENTER, AN OKUMA LB-15 TURNING CENTER AND A COMPUTER LAB LOADED WITH THE "SMARTCAM" SOFTWARE PACKAGE. NO TEXTBOOK WAS FOUND TO INCLUDE ALL THREE OF THESE IMPORTANT LAB COMPONENTS; THEREFORE, THE FACTORY SUPPLIED MANUALS WERE USED IN THE DEVELOPMENT AND PRESENTATION OF THE TOPICS COVERED IN THIS COURSE. | Lecture Topics | | Contact Hrs. | |--|---------------------|--------------| | Advanced Programming Techniques (Lathe) | | 3 | | Threading cycles and grooving cycles | | | | Roughing for turning and facing operations | | | | Set-up and Operation of the CNC Mill | | 6 | | Tooling for CNC mills | | | | CNC mill set-up | | | | CNC mill operation | | | | Set-up and Operation of the CNC Lathe | | 12 | | Tooling for CNC lathes | | | | CNC lathe set-up | | | | CNC lathe operation | | | | Boring soft jaws for the CNC lathe | | | | SMARTCAM CNC Programming System | | 14 | | The Structure of a CAM System | | | | Process Planning (Mill) | | | | Working with a CNC Process Model (Mill) | | | | Generating CNC Code with a CAM System | | | | Additional Modeling Practices (Mill) | | _ | | • , , | Total Lecture Hours | 36 | ### LAB OUTLINE: | Lab Topics | Contact Hrs. | |---|--------------| | Introduction to FADAL CNC Mill Controls and MDI Functions | 3 | | FADAL Setup and Operations | 33 | | Uploading/Downloading via CIMNET Networking System | 2 | | Introduction to OKUMA Controls and MDI Functions | 3 | | Introduction to IGF Programming | • | 6 | |---------------------------------|-----------------|-----------| | OKUMA Setup and Operations | | 27 | | SMARTCAM CNC Programming | | <u>36</u> | | | Total Lab Hours | 108 | ### COURSE OBJECTIVES: TECHNICAL COMPETENCIES After the successful completion of this course the student will be able to: ### A. PRACTICE SAFETY - 1. Follow Safe Operating Procedures for CNC Machine Tools - a. Identify and understand safe CNC machine operating procedures - b. Demonstrate safe CNC machine operation ### B. APPLY MATHEMATICAL CONCEPTS - 1. Calculate Speeds and Feeds for Machining - a. Calculate RPM for various metals and various tools - b. Calculate feed for various metals, tools, and depths of cut - 2. Locate Machining Points from a Datum Point - a. Identify points using the Cartesian
coordinate system - b. Identify points using the polar coordinate system - c. Identify points using the absolute dimensioning system - d. Identify points using the incremental dimensioning system ### C. PERFORM ADVANCED MACHINING PROCESSES - 1. Select and Use CNC Tooling Systems - a. Understand machinability and chip formation - b. Select proper insert materials and geometry - c. Assemble tooling components - d. Select correct tooling systems - e. Identify tooling cost factors - 2. Program CNC Machines - a. Identify CNC applications - b. List various types of CNC machines - c. Discuss CNC machine control systems - d. Describe absolute and incremental coordinate systems - e. Plan and write programs for CNC mills - f. Plan and write programs for CNC lathes - g. Edit CNC programs - 3. Operate CNC Machining Centers (Mills) - a. Install and align work holding devices - b. Load/align materials into the machine - c. Load tools into machine - d. Establish tool length offset for each tool - e. Establish/set machine reference - f. Load programs into CNC mill - g. Demonstrate working knowledge of all controls on the MCU - h. Demonstrate proper operation of CNC machining center to include "dry run" and final production - i. Edit CNC programs for optimum part production - j. Operate machine in DNC mode if that capability exists - 4. Operate CNC Turning Centers (Lathes) - a. Install and bore soft jaws as required - b. Load tools into machine - c. Establish machine reference - d. Set initial tool offsets - e. Monitor/adjust offsets for accurate part production - f. Load programs into CNC lathe - g. Demonstrate working knowledge of all controls on the MCU - h. Demonstrate proper operation of CNC lathe to include "dry run" and final production - i. Edit CNC programs for optimum part production - 5. Generate CNC Programs Using a CAM system - a. Create a Job Plan - b. Describe the part - c. Edit the part - d. Verify tool path - e. Generate the CNC code - f. Verify/edit the code - g. Download the code into the machine via network ### COURSE OBJECTIVES: SCANS COMPETENCIES The Secretary's Commission on Achieving Necessary Skills (SCANS), U.S. Department of Labor, has identified in its "AMERICA 2000 REPORT" that all students should develop a new set of competencies and foundation skills if they are to enjoy a productive, full and satisfying life. These are in addition to the Technical Workplace Competencies required by industry. SCANS is made up of five competencies and a three-part foundation of skills and personal qualities that are needed for solid job performance. The following activities will be performed by each student for successful completion of this course: ### I. COMPETENCIES - A. Resources: Identifies, organizes, plans, and allocates resources - 1. follows a schedule to complete assigned tasks on time - 2. follows a schedule to maximize laboratory resources - B. Interpersonal: Works with others - complete assigned responsibilities within the CNC lab serving as a member of the team - provide individual assistance/direction to peers as requested - C. Information: Acquires and uses information - 1. read and interpret blueprints - 2. read and interpret CNC machine tool manuals - 3. read and write CNC machine code - D. Systems: Understands complex inter-relationships - 1. demonstrate knowledge of the following systems: - a. organization of personnel and facilities in the CNC lab - b. systematic approach to the metal removal process using CNC - c. dimensioning and measurement systems - d. relationships among the machine tool, its control system, and the program - 2. monitors and corrects performance during - a. the CNC machining process - b. adjustments of individual laboratory work schedule - c. constantly evaluating the quality of work to achieve acceptable standards - E. Technology: Works with a variety of technologies - 1. chooses procedure, tools and equipment required to program and produce a part using CNC - 2. applies appropriate procedures and uses appropriate tools and equipment to program and produce a machined part using CNC to acceptable standards ### II. FOUNDATION SKILLS - A. Basic Skills: Reads, writes, performs arithmetic and mathematical operations, listens and speaks. - 1. Reading: Locates, understands, and interprets written information in prose and in documents such as manuals, graphs, and schedules - a. read/studies CNC machine operating and programming manuals - b. interprets blueprints and technical drawings - c. follow a daily laboratory schedule to maintain appropriate time-line and product completion - 2. Writing: Communicates thoughts, ideas, information, and messages in writing; and creates documents such as letters, directions, manuals, reports, graphs, and flow charts - a. outline the steps necessary to program and produce a machine part using CNC - b. maintain a lecture notebook - c. write CNC programs for CNC mills and CNC lathes - 3. Arithmetic/Mathematics: Perform basic computations and approaches practical problems by choosing appropriately from a variety of mathematical techniques - a. determines optimum machining speeds, feeds, and depth of cut - b. interconverts fractions to decimal expressions - c. keeps a running computation of individual grade - d. identify machining points using the Cartesian coordinate system - 4. Listening: Receives, attends to, interprets, and responds to verbal messages and other cues - a. assimilate classroom instruction - b. interpret and assimilate video instruction - c. observe and assimilate laboratory demonstrations - d. seek and receive individualized instruction in the laboratory - e. practices active listening by affirming understanding of verbal instructions, asking questions for clarification and probing for specifics - 5. Speaking: Organizes ideas and communicates orally - a. participates in classroom discussions - b. organize ideas and communicate specific questions to the instructor - c. verbally affirms understanding of a concept, procedure, or required skill - d. communicate with peers, instructors and supervisors to ensure the smooth and safe operation of the CNC lab - B. Thinking Skills: Thinks creatively, makes decisions, solves problems, visualizes, knows how to learn and reasons. - 1. Decision Making: Specifies goals and constraints, generates alternatives, considers risks, and evaluates and chooses best alternative - a. identifies requirements and uses knowledge and judgement to select a best CNC machining approach from among available alternatives - b. applies knowledge of processes and requirements to confirm that the process is functioning properly, or to improve the process - 2. **Problem Solving:** Recognizes problems and devises and implements plan of action - a. makes daily accommodations to stay on schedule - b. seeks additional instruction/clarification for assignment completion - c. troubleshoots and debugs CNC programs - d. troubleshoots CNC machining systems and takes appropriate actions - 3. Seeing Things In the Mind's Eye: Organizes, and processes symbols, pictures, graphs, objects, and other information - a. visualize objects in three dimensions from engineering drawings - b. visualize process during instructor lecture - c. visualize the relative motions between tool and workpiece to generate desired features in raw stock in order to plan machine setups and sequence of machining operations - d. visualize cutter path and position of clamps and workholding devices while preparing CNC programs - 4. Knowing How to Learn: Use efficient learning techniques to acquire and apply new knowledge and skills - a. understand that practice will improve skill - b. asks questions or seeks help when uncertain about new skills or knowledge - 5. Reasoning: Discovers a rule or principle underlying the relationship between two or more objects and applies it when solving a problem - a. applies knowledge of machining processes, tooling, and materials to optimize CNC machining - b. applies knowledge of programming system to develop CNC programs in a logical, efficient manner - c. applies knowledge of workpiece machinability, cutter characteristics and machine tool characteristics to adjust speeds and feeds - C. Personal Qualities: Displays responsibility, self-esteem, sociability, self-management, and integrity and honesty. - 1. Responsibility: Exerts a high level of effort and perseveres towards goal attainment - a. displays promptness and preparation for the day's work - b. plans work to use time efficiently - c. accepts responsibility for mistakes, and takes corrective and preventive actions - d. takes initiative when needed to gain resources or assistance to complete assignments - 2. Self-Esteem: Believes in own self-worth and maintains a positive view of self - a. takes pride in work through positive reinforcement - b. sees self as a valued member of the group through continued contributions toward common goals - 3. Sociability: Demonstrates understanding, friendliness, adaptability, empathy, and politeness in group settings - a. assist classmates in improving technical skills - b. share laboratory resources (machines, tools, computers and instructor's individual attention) - 4. Self-Management: Assesses self accurately, sets personal goals, monitors progress, and exhibits self-control - a. perform in-process quality checks on machined parts - b. maintain a record of academic achievement (individual grade book) - c. accept responsibility for mistakes and infractions, and take steps to resolve or eliminate them - 5. Integrity/Honesty: Chooses ethical courses of action - a. accept the responsibility for own actions - b. exhibit personal honesty at all times - c. accept the challenge of doing your own work in the laboratory, during examination, and on outside assignments - d. understand the consequences of unethical behaviors ### Appropriate Reference Materials: - 1. <u>Machinery's Handbook</u>, Industrial Press - 2. Technology of Machine Tools,
4th Ed. McGraw Hill Publishers - 3. <u>Computer Numerical Control</u> by Warren S. Seams, Delmar Publishers MET2406 01/060796 ### APPENDIX A - INDUSTRY COMPETENCY PROFILES The following pages contain the individual Competency Profiles for each of the companies surveyed by the MAST development center for the occupational specialty area of. These Competency Profiles/skill standards were used to develop the curriculum for the pilot program. The participation of the companies as partners in the MAST effort is greatly appreciated. Each company has approved the use of its logo in MAST materials. None of the participating companies shall be held responsible or liable for any of the findings of the project. # RAITS AND ATTITUDES SKILLS AND KNOWLEDGE ERIC ASILITEDAT Provided by ERIC Communication Skills Use Measurement Tools Use Impection Devices Mathematical Skills Reading/Writing Skills Strong Work Ethic interpersonal Skills Punctuality Dependability afety Conscientions lotivation esponsible hysical Ability rofessional Trustworthy Customer Relations Personal Ethics **FOOLS AND EQUIPMENT** Machinist's Tools (e.g., calipers, dial indicators) magnetic tool holders, etc.) Actal Lathe with Attachments Orill Presses TEXAS STATE TECHNICAL COLLEGE WACO MAST PROGRAM REPRESENTATIVES DR. JON BOTSFORD DR. HUGH ROGERS Derector Knowledge of Employee/Employer Responsibilities Knowledge of Company Quality Assumnee Activities Practice Quality-Consciousness in Performance of the Job Ability to Comprehend Written/Verbal Instructions Knowledge of Cutting Fluids/Lubricants Basis Knowledge of Fasteners Ability to Work as Part of a Team Converse in the Technical Language of the Trade Knowledge of Occupational Opportunities Knowledge of Company Policies/Procedures Mechanical Aptitude Knowledge of Safety Regulations Practice Safety in the Workplace Organizational Skills ertical Mill with Attachments Adresulic/Arbor Press eat Treatment Equipment archees Testing Equipment inding Machines with Attachments olding Equipment (SMAW, GMAW, FCAW, Plesma) TNC Machining Center and Turning Center sar Producing Machines with Attachments ignment/Calibration Tools solant Recovery Equipment emputer entilation Equipment MICHAEL I., VIDRINR, P.B. Central Engineering & Maintenance Service Superintendent RON KOSTROUN Machinist ALCOA REPRESENTATIVES ROSE MARY TIMMONS Senior Searchery Statistician WALLACE PELTON TERRY SAWMA October Selety Equipment Oxygoetylene Equipment Tool Storage Equipment orldbenches Coordinate Measurement Machine Weld Test Equipment Optical Comparator edestal Grinders FUTURE TRENDS AND CONCERNS Statistical Process Control Advanced Computer Applications Fiber Optic Controls Automated Material Handling Equipment Computer Integrated Manufacturing **Environmental Concerns** # COMPETENCY PROFILE Machinist Machine Tool Advanced Skills **Technology Program** Consortia Partners (V.199J40008) Prepared By M.A.S.T. MACHINIST plan, layout, set up, and operate hand and machine tools to perform machining operations necessary to produce a workpiece to accepted engineering standards. | Duties | <u>. 2</u> | | | | | | | Tasks _ | | | | | | 1 | |----------|--|---|---|---|--|--|---|-------------------------------------|-------------------------------------|---|--|--|--|---| | ∀ | Engineering Draw-
lags and Control
Documents | A-1 Review A-2 Iden blueprint notes besic layer and dimensions drawings | A-2 Identify
besic layouts of
drawings | A-3 Identify
basic types of
drawings | A-4 List the
purpose of each
type of drawing | A-5 Draw a
print/aketch | A-6 Verify
drawing
elements | _ | A-8 Idemify ince and symbols (GD&T) | A-9 Understand A-10 Use
the relationship standards to
engineering verify require
drawings to ments | A-10 Use
standards to
verify require-
ments | A-11 Analyze
bill of materials | | | | m | Understand Manufacturing Materials and Processes | B-1 Test metal
samples | B-2 Discuss
hot working
processes | B-3 Discuss
cold working
processes | | | | | | | | | | _ | | ၁ | Demosstrate Measurement Impection Techniques | C-1 Identify
types of
measurements | C-2 Practice
proper measur-
ing skills | C-3 Select
proper mea-
surement tools | C-4 Use metric
and English
standards of
measurement | C-5 Perform
measurements
with hand held
instruments | C-6 Perform
measurements
on surface plate | C-7 Under-
stand SPC | | | | | | | | <u> </u> | Perform
Conventional
Machining
Operations | D-1 Prepare
and plan for
machining
operations | D-2 Use
proper hand
tools | D-3 Operate
power saws | D-4 Operate
drill presses | D-5 Operate
vertical milling
machines | D-6 Operate horizontal milling machines | D-7 Operate Inceal cutting galathes | D-8 Operate II | D-9 Operate deburring equipment | D-10 Describe
the different
types of greats | D-11 Under-
stand gear
terms and cel-
culations | D-12 Use
rotary tables
and dividing
heads | | | ల | Portorn Advanced Machining Operations | B-1 Program
CNC machine | B-2 Operate
CNC
machining
centers and
turning centers | E-3 Download
programs via
network | | | | | | | · | | | | | <u> </u> | Understand
and Use
Tooling
Systems | F-1 Select
proper insert
materials/
geometry | F-2 Assemble tooling components | F-3 Select
correct tooling
systems | F-4 Under-
stand tooling
costs/economics | | | | | | | | | | | ర | Understand Welding Operations | G-1 Under-
stand SMAW
process | G-2 Understand oxymety- | G-3 Understand GTAW (helierc) | G-4 Under-
stand GMAW
(mig)/
FCAW | 0-5 Metalize
abafta | | | | | | | | | # SKILLS AND KNOWLEDGE ERIC Use Measurement Tools Communication Skills Use Inspection Devices Reading/Writing Skills Mathematical Skills Knowledge of Safety Regulations Practice Safety in the Workplace Organizational Skills Knowledge of Company Policies/Procedures Mechanical Aptitude Ability to Comprehend Written/Verbal Instructions Knowledge of Cutting Fluids/Lubricants Ability to Work as Part of a Team Basic Knowledge of Fasteners Knowledge of Employee/Employer Responsibilities Converse in the Technical Language of the Trade Knowledge of Occupational Opportunities Practice Quality-Consciousness in Performance of the Job Knowledge of Company Quality Assurance Activities ### TEXAS STATE TECHNICAL COLLEGE WACO MAST PROGRAM REPRESENTATIVES DR. HUGH ROGERS Director DR. ION BOTSFORD Assistant Director TERRY SAWMA Recent Condingo WALLACE PELTON Sie Coordinator ROSE MARY TIMMONS Serier Secretary Statistician Facilitated By: Coordinator Economic Development and Industrial Training Division DARRELL DUNGAN ### RAITS AND ATTITUDES interpersonal Skills **Pependability Ametablity** Safety Conscientious Veatness Motivation Responsible Physical Ability Trustworthy Customer Relations Tofessional ersonal Ethics ### FOOLS AND EQUIPMENT Machinist's Tools (e.g., calipers, dial indicators, magnetic tool holders, etc.) Measuring Tools Metal Lathe with Attachments Power Tools Drill Presses Vertical Mill with Attachments Power Drills Ower Saws fardness Testing Equipment leat Treatment Equipment Hydraulic/Arbor Press Orinding Machines with Attachments Welding Equipment (SMAW, GMAW, FCAW, Plasma) CNC Machining Center and Turning Center Dear Producing Machines with Attachments Coolant Recovery Equipment Alignment/Calibration Tools ig Boring Machines Ventilation Equipment Forklift ersonal Safety Equipment Oxyacetylene Equipment ool Storage Equipment Soordinate Measurement Machine Weld Test Equipment Optical Comparator edestal Grindens Vorkbenches ### PUTURE TRENDS AND CONCERNS Statistical Process Control Advanced Computer Applications user Machining obotics Automated Material Handling Equipment Computer Integrated Manufacturing nvironmental Concerns iber Optic Controls # COMPETENCY PROFILE Machinist Machine Tool Advanced Skills **Technology Program** Consortia Partners (V.199J40008) Conducted By M.A.S.T. ### **Bell Helicopter** TEXTRON (C) MACHINIST plan, layout, set up, and operate hand and machine tools to perform machining operations necessary to produce a workpiece to referenced engineering standards. | Duties | | | | | | | Tasks - | | | | | ↑ | |--|---|---|--|--|--|---|---|---|--|--|--|----------| | Interpret Englisecting Draving and Control Documents | A-1 Review
blueprint notes
and dimensions | A.2 Identify
basic layout of
drawings | A-3 Identify
basic types of
drawings | A-4 List the
purpose of each
type of drawing | A-5 Verify
drawing
elements | A-6 Identify
lines and sym-
bols (GD&T) | A-7 Understand
the
relationship
of engineering
drawings to
planning | A-8 Use
standards to
verify require-
ments | A-9 Analyze bill of materials | | | | | Understand Materials and Processes | B-1 Select
materials with
desired
properties | B-2 Identify
materials and
processes to
produce a | B-3 Identify heat
treating pro-
cesses | B-4 Thermal
process
workpieces | B-5 Test metal | B-6 Discuss
carting processes | B-7 Discuss hot
working
processes | B-8 Discuss
cold working
processes | B-9 Evaluate alternative manufacturing processes | | | | | Demonstrate Measurement Inspection Techniques | C-1 Identify
types of measure-
ments | C-3 Practice C-3 Select proper measureskills ment tools | | C-4 Use Metric
and English
standards of
measurement | C-5 Perform
measurements
with hand held
instruments | C-6 Perform
measurements on
rurface plate | C-7 Perform
inspections using
stationary
equipment | | | | | | | Perform Conventional Machining Operations | D-1 Prepare and plan for machining operations | D-2 Use proper hand tools | D-3 Operate
power saws | D4 Operate drill
presses | D-5 Operate
vertical milling
machines | D-6 Operate
horizontal
milling machines | D-7 Operate
metal cutting
lathes | D-8 Operate
grinding
machines | D-9 Operate jig
boning machines | D-10 Operate
deburring
equipment | | | | Perform Advanced Machiling Operations | E-1 Program
CNC machine | E-2 Operate
CNC machining
centers and
turning centers | E-3 Operate electrical discharge machines | E-4 Operate
CNC grindern | E-5 Operate
CNC jig boring
machines | E-6 Download
programs via
network | | | | | | | | Perform Gear
Generaling
Operations | F-1 Describe the
different types of
gours | F-1 Describe the F-2 Understand
different types of gear terms and
gears | F-3 Calculate for direct, simple, and angular indexing | F-4 Use rotary
tables and
dividing heads | F-5 Make
calculations for
gest cutting | F-6 Discuss
gest inspection | F-7 Operate
gear chaping
machines | F-8 Operate
gear hobbing
machines | F-9 Operate
gear finishing
machines | | | | | Perform Welding Operations | O-1 Weld with
SMAW process | G-2 Weld/cut
with oxyacety-
lene | G-3 Weld with
GTAW (Heliaro) | O-4 Webl with
OMAW (Mig) /
FCAW | O-5 Perform plasma erc cutting (PAC) | | | | | | | | Bell Helicopter TEXTRON DACUM Panel Members LUCIEN ROUZE Department of Employee Training and Development DAVE PEARL Administrator of Human Resource Development JOHN P. DAVIS International Thuining Program Manager ROBERT D. SWANSON Administrator of Human Resource Development MILTON R. SIEMS Senior Consultant of Human Resource Development ROB EDDIS Manufacturing Engineering Supervisor/Expert Machinist BEST COPY AVAILABLE SKILLS AND KNOWLEDGE Use Measurement Tools Communication Skills ERIC Full Text Provided by ERIC Use Inspection Devices Methematical Skills Knowledge of Safety Regulations Practice Safety in the Workplace Reading/Writing Skills Knowledge of Company Policies/Procedure Organizational Skills Mechanical Aptitude Ability to Comprehend Written/Verbal Instructions Knowledge of Cutting Fluids/Lubricents Basic Knowledge of Fasteners Converse in the Technical Language of the Trade Knowledge of Occupational Opportunities Ability to Work as Part of a Team Knowledge of Employee/Employer Responsibilities Knowledge of Company Quality Assurance Activities Practice Quality-Comeiousness in Performance of the Job TEXAS STATE TECHNICAL COLLEGE WACO MAST PROGRAM REPRESENTATIVES DR. HUGH K. ROGERS DR. JON BOTSFORD Assisted Director 10B PEDVICK Poject Coundinator WALLACE PELTON Sie Condustor TERRY SAWMA Recent Condintor ROSB MARY TIMMONS Serier Searchs y Statistician MICHAEL CANADA Assistant Director of Manufacturing Furnished By: RICHARD M. WONG St. Manufacturing Engineer LEO ALANE EDDIE GAGE # **TRAITS AND ATTITUDES** lafety Conscientious Strong Work Ethio Interpersonal Skills Punctuality Dependability tesponsible Trustworthy Customer Relations Physical Ability Professional Personal Ethics TOOLS AND EQUIPMENT Bloctrician's Tools (lineman pliens, wire strippens, serwedrivens, etc.) Bloctric Drills and Saws Conduit Threading Equipment Measuring Tools Volt-Ohm-Meters Technometers And Meters (Clamp On) Power Supplies ower Distribution Center scilloscopes ignal Generators Computers Basic Drafting Tools Slectrical Lighting Equipment ectrical Switches llectro-Mechanical Devices (Control Relays, Timers, Contactors, Motor Starters, etc.) famuel and Hydraulic Conduit Benders Sectrical Panelboards lazardous Location Equipment Vire Pulling Equipment Uternators and Generators ervo Motors fotor/Generator Logic Controllers leans formers fransformer Test Sess Motor Centrol Center Motor Centrol Troubleshooting Trainers witchgen Potective Metering and Relaying Test Equipment PUTURE TRENDS AND CONCERNS Advanced Computer Applications Fiber Optic Controls Advanced Test Equipment Robotics Advanced Metering Control # COMPETENCY PROFILE # **Machinist** Machine Tool Advanced Skills Technology Program Consortia Partners (V.199J40008) Prepared By M.A.S.T. and (3) BEST COPY AVAILABLE MACHINIST plan, layout, set up, and operate hand and machine tools to perform machining operations necessary to produce a workpiece to referenced engineering standards. | 1 | | | | | | | | | | |-----------|---|--|---|---|--|---|---|--|--| | | | | | | | F-13 Operate
power houing
machines | | | | | | | | | | | F-12 Operate
broaching
machines and
shapers | | | | | | | | | | | P-11 Operate
hydraulic presses | | | | | | | | | | | P-10 Operate
horizontal boring
mill | | | | | | | | | | | F-9 Operate
vertical terring
machine
(Bullard) | | | | | | | | C-8 Analyze bill of materials (BOM) | | | F-8 Operate
deburring
equipment | | | | | . Tasks . | | | C-7 Use
standards to
verify require-
ments | | | F-7 Operate
grinding abrasive
machines | | | | | | | B-6 Perform
calculations
necessary for
turning tapers | C-6 Describe the relationship of engineering drawings to planning | | | F-6 Operate
metal cutting
lathes | | | | | | A-5 Maintain a
clean and eafe
work eaviron-
ment | B-5 Locate
machining points
from a datum
point | C-5 Verify
drawing
elements | D-5 Describe
color coding
systems for
metals | E-5 Perform
measurements
with hand held
instruments | P-5 Operate horizontal milling machines | | | H-5 Machine a sput geer | | | A-4 Follow safe
operating
procedures for
hand and
machine tools | B-4 Cakulate
speeds and feeds
for machining | C-4 List the
purpose of each
type of drawing | D-4 Describe
forging process | E-4 Use Metric
and English
etundards of
measurement | F-4 Operate
vertical miling
machines | | O-4 Operate
CNC tarming
centers (lathes) | H-4 Discus gear
impection and
measurement | | | A-3 Use protective equipment | B-3 Perform
beric
trigonometric
functions | C-3 Identify
basic types of
drawings | D-3 Describe carting process | E-3 Apply proper
measuring
techniques | F-3 Operate drill proses | F-16 Perform
freehand cutter
grinding | G-3 Operate
CNC machining
centers (mile) | H-3 Use rotary
tables and
dividing heads | | | A-2 Follow
eafety menuals,
end all safety
regulations/
requirements | B-2 Interconvert
fractions/
decimals | C-2 Identify
basic layout of
drawings | D-2 . Describe
the heat treating
process | E-2 Select
proper
mearmement
tools | F-2 Use proper
hand tools | F-15 Operate
back bore
machine | O-2 Select and
use CNC tooking
systems | H-2 Understand
geer terms | | | A-1 Assume
responsibility
for safety | B-1 Perform
basic srithmetic
functions | C-1 Review
blueprint notes
and dimensions | D-1 Identify
materials with
desired
properties | E-1 identify types of measurements | F-1 Prepare and
plan for
machining
operations | F-14 Operate
tropaming
machine | O-1 Prepare and
plan for CNC
machining
operations | H-1 Describe
the different
types of genera | | Duties | Practice Bullety | Apply
Mathematical
Concepts | Interpret Englacering Draw. Ings and Control Documents | Recognise Different Manafacturing Materials and Processes | Perform Messerement Inspection | Perform
Conventional
Machining
Operations | | Perform Advanced Machining Processes | Perform Gear
Generating
Operations | | ā | ∢ | m | C | A | 덛 | <u> </u> | | 6 | Ħ | **で** り か するな # SKILLS AND KNOWLEDGE ERIC Full Text Provided by ERIC Use Measurement Tools Use Inspection Devices Mathematical Skills Reading/Writing Skills Communication Skills Knowledge of Safety Regulations Practice Safety in the Workplace Knowledge of Company Policies/Procedures Organizational Skills Ability to Comprehend Written/Verbal Instructions Mechanical Aptitude Converse in the Technical Language of the Trade Knowledge of Occupational Opportunities Knowledge of Cutting Fluids/Lubricants Ability to Work as Part of a Team Basic Knowledge of Fasteners Knowledge of Employee/Employer Responsibilities Knowledge of Company Quality Assurance Activities Practice Quality-Consciousness in Performance of the Job Safety Conscientious Customer Relations Physical
Ability **Dependability** Professional Responsible Instworthy Punctuality Motivation Honesty TOOLS AND EQUIPMENT Machine Tool Advanced Skills Conducted By M.A.S.T. Technology Program Consortia Partners and (V.199J40008) Machinist's Tools (e.g., calipers, dial indicators, magnetic tool holders, etc.) Metal Lathe with Attachments Orill Presses ower Tools Vertical Mill with Attachments ower Saws ower Drills lardness Testing Equipment leat Treatment Equipment ydraulic/Arbor Press Coolant Recovery Equipment Vignment/Calibration Tools ersonal Safety Equipment Oxynoctylene Equipment ool Storage Equipment Vorkbenches orklift Coordinate Measurement Machine Weld Test Equipment Optical Comparator GREG LASKY Furnished By: Advanced Computer Applications vironmental Concerns Fiber Optic Controls Automated Material Handling Equipment Computer Integrated Manufacturing **TRAITS AND ATTITUDES** nterpersonal Skills Strong Work Ethic COMPETENCY PROFILE Machinist Personal Ethics Aeasuring Tools TEXAS STATE TECHNICAL COLLEGE WACO MAST PROGRAM REPRESENTATIVES DR. JON BOTSFORD Assistant Director DR. HUGH ROGERS Director JOE PENICK Project Obsertirator CNC Machining Center and Turning Center Gear Producing Machines with Attachments Orinding Machines with Attachments Computer fentilation Equipment ROSE MARY TIMMONS Serier Secretary Statistician WALLACE PELTON Ste Condinator TERRY SAWMA Resenth Coordinator Pedestal Grindens PUTURE TRENDS AND CONCERNS Statistical Process Control Training to Operate New Advanced Equipment 12 CO MACHINIST plan, layout, set up, and operate hand and machine tools to perform machining operations necessary to produce a workpiece to referenced engineering standards. | | | for | - PE | | | | | | | |---------|---|---|--|--|--|--|--|--|--| | | | B-10 Solve for
little "h" | Il C-10 Under-
stand and use
quality systems | | <u>.</u> | F-10 Operate
deburning
equipment | | | | | | | B-9 Perform
calculations
necessary for
tunning tapers | C-9 Analyze bill of materials (BOM) | | | F-9 Operate jig
boring machines | | | | | | | B-8 Calculate
for direct,
simple, and
angular indexing | c C-8 Use
standards to
verify require-
ments | | | F-8 Operate
grinding/abranve
machines | | | | | - Tasks | | B-7 Perform
calculations for
sine bar and sine
plate | C-7 Describe the relationship of engineering drawings to planning | | E-7 Perform inspections using stationary equipment | F-7 Operate
metal cutting
lather | | | | | | | B-6 Locate
machining points
from e datum
point | C-6 Practice geometric dimensioning and tolerancing (GD&T) methodology | | E-6 Perform
measurements on
surface plate | F-6 Operate
horizontal
milling machines | G-6 Operate
electrical
discharge
machines | | | | | | B-5 Calculate
speeds and feeds
for machining | C-5 Verify
drawing
elements | D-5 Identify
types of plastic
materials and
processes | E-5 Perform
measurements
with hand held
instruments | F-3 Operate
vertical miling
machines | O-5 Operate
CNC turning
centers (lathes) | H-5 Machine a spur gear | | | | A-4 Maintain a clean and safe work environment | B-4 Perform
basic
trigonometric
functions | C-4 List the
purpose of each
type of drawing | D-4 Test metal
samples for
hardness | E-4 Use Metric
and English
standards of
measurement | F-4 Operate drill
presees | G-4 Operate
CNC machining
centers (mila) | H-4 Discuss great
inspection and
measurement | I-4 Weld with Gus Metal Arc Welding (OMAW//(Mig) | | | A-3 Follow safe operating procedures for hand and machine tools | B-3 Interconvert
Metric/English
measurements | C-3 Identify
basic types of
drawings | D-3 Perform
heat treating
operations | E-3 Apply proper
measuring
techniques | F-3 Operate
power saws | GNC machines | H-3 Use rotary
tables and
dividing heads | 1-3 Weld with
Gas Tungsten
Arc Welding
(OTAW) | | | A-2 Use protective equipment | B-2 Interconvert
fractions/
decimals | C-2 Identify
basic layout of
drawings | D-2 Describe
the heat treating
process | E-2 Select proper measurement tools | F-2 Use proper hand tools | G-2 Select and
use CNC tooking
systems | H-2 Understand
gear terms | I-2 Weld/cut
with oxyacety-
lene | | , | A-1 Follow
eafety manuals,
and all eafety
regulations/
requirements | B-1 Perform
basic arithmetic
functions | C-1 Review
Mueprint notes
and dimensions | D-1 Identify
materials with
desired
properties | E-1 Identify
types of measure-
ments | F-1 Prepare and
plan for
machining
operations | G-1 Prepare and plan for CNC machining operations | H-1 Describe
the different
types of gears | 1-1 Weld with
Shielded Metal
Arc Welding
(SMAW) process | | Duties | Practice Safety | Apply Mathematical Concepts | Lagneering Draw- Ings and Control Documents | Recognize Different Manufacturing Materials and Processes | Perform Measurement Inspection | Perform Conventional Machining Operations | Perform Advanced Michining Processes | Perform Gear
Cutting
Operation | Porform
Wedding
Chrossiding | # SKILLS AND KNOWLEDGE Use Measurement Tools Communication Skills Use Inspection Devices Reading/Writing Skills Mathematical Skills Knowledge of Safety Regulations Practice Safety in the Workplace Organizational Skills Knowledge of Company Policies/Procedures Mechanical Aptitude Ability to Comprehend Written/Verbal Instructions Knowledge of Cutting Fluids/Lubricants Converse in the Technical Language of the Trade Knowledge of Occupational Opportunities Ability to Work as Part of a Team Basic Knowledge of Fasteners Knowledge of Employee/Employer Responsibilities Knowledge of Company Quality Assumnee Activities Practice Quality-Consciousness in Performance of the Job # TEXAS STATE TECHNICAL COLLEGE WACO MAST PROGRAM REPRESENTATIVES DR. HUGH ROGERS Director DR. JON BOTSFORD Assister Director JOB PENICK Project Coordinator TERRY SAWMA Recent Coordinator WALLACE PELTON Ste Coordinator ROSE MARY TIMMONS Serier Secretary/Satistician Perulshed By: JERRY CRAWFORD Division Manager RICHARD GRIFFIN Mentholaring Manager KAYLE ROWLEE Machin-Publication Shape Superfer ### *IRAITS AND ATTITUDES* nterpersonal Skills Strong Work Bubic nctuality spendability fety Conscientions yaical Ability lenoissolo sponsible Customer Relations natworthy emonal Ethics # TOOLS AND EQUIPMENT Machinist's Tools (e.g., calipers, dial indicators, magnetic tool holders, etc.) deasuring Tools ower Tools Actal Lathe with Attachments Yill Presses ertical Mill with Attachments OWER Same ydraulic/Arbor Press ower Drills eat Treatment Equipment Velding Equipment (SMAW, GMAW, FCAW) CNC Machining Center and Turning Center **Prinding Machines with Attachments** larchess Testing Equipment Jear Producing Machines with Attachments dignment/Calibration Tools Coolent Recovery Equipment antilation Equipment orklift rronal Safety Equipment cyacetylene Equipment ool Storage Equipment Weld Test Equipment edestal Grinders Coordinate Measurement Machine Optical Comparator FUTURE TRENDS AND CONCERNS ranced Computer Applications Statistical Process Control **Bavironmental Concerns** and Machining Fiber Optic Controls Automated Material Handling Equipment Computer Integrated Manufacturing COMPETENCY PROFILE Machinist Machine Tool Advanced Skills Technology Program Consortia Partners Conducted By (V.199J40008) M.A.S.T. and (C) MACHINIST plan, layout, set up, and operate hand and machine tools to perform machining operations necessary to produce a workpiece to referenced engineering standards. | | | | | | | E 5 8 | | | | |---------|---|---|---|--|--|--|--|---|--| | | | dve for | | | | erate P-11 Perform preventative it maintenance | | | | | | | B-10 Solve for
little "h" | | | <u> </u> | P-10 Operate
deburing
equipment | | | | | | | B-9 Perform
calculations
necessary for
turning tapers | C-9 Analyzo bill
of materials
(BOM) | | | F-9 Operate tool
and cutter
grinders | | | | | | | B-8 Calculate
for direct,
simple, and
angular indening | C-8 Use
standards to
verify require-
ments | | | P-8 Operate
grinding/abrasive
machines | | | | | - Tasks | | B-7 Perform
calculations for
eine ber end eine
plate | C-7 Describe the relationship of engineering drawings to planning | | E-7 Perform inspections using stationary equipment | F-7 Operate
metal cutting
lather | | | | | | | B-6 Locate
machining points
from a datum
point | C-6 Practice
geometric dimen-
sioning and
tolermoring
(GD&T) method-
obegy | | E-6 Perform
measurements on
surface plats | F-6 Operate
borizontal
milling machines | O-6
Perform
preventative
maintenance | | | | | | B-5 Calculate
speeds and feeds
for machining | C-5 Verify
drawing
elements | D-5 Identify types of plantic materials and processes | E-5 Perform
measurements
with hand held
instruments | F-5 Operate
vertical milling
machines | G-5 Operate
CNC turning
centure (arthes) | H-3 Use CAD/
CAM system | | | | A-4 Maintain a
clean and eafe
work environ-
ment | B-4 Perform
basic
trigonometric
functions | C-4 List the
purpose of each
type of drawing | D-4 Test metal
samples for
hardness | E-4 Use Metric
and English
standards of
measurement | P-4 Operate drill
presses | G-4 Operate
CNC machining
centers (mills) | H-4 Use ber
coding | | | | A-3 Follow eafs
operating
procedures for
hand and
machine trots | B-3 Intercouvert
Metric/English
measurements | C-3 Identify
basic types of
drawings | D-3 Perform
heat treating
operations | E-3 Apply proper
messuring
techniques | F-3 Operats
power saws | O-3 Program
CNC machines | H-3 Use various computer applications | 1-3 Analyze
machining
problems and
recommend
solutions | | | A-2 Use protective equipment | B-2 interconvert
fractions/
decimals | C-2 Identify
basic layout of
drawings | D-2 Describe
the heat treating
process | E-2 Select
proper
measurement
tools | F-2 Use proper
hand tools | O-2 Select and
use CNC tooling
systems | H-2 Use
computer
inquiry systems | 1-2 Perform
Statistical
Process Control
(SPC) functions | | | A-1 Follow
safety memule,
and all safety
regulations/
requirements
(Hez Com Act) | B-1 Perform
besic arithmetic
functions | C-1 Review blueprint notes and dimensions | D-1 Identify
materials with
desired
properties | E-1 Identify types of measure- ments | F-1 Prepare and
plan for
machining
operations | G-1 Prepare and
plan for CNC
machining
operations | H-1 Use
computer
operating
systems | 1-1 Define
quality in
manufacturing
and explain
importance | | Duties | Practice Subsy | Apply Mathematical Concepts | Interpret Englasering Draw- ings and Cestrol Documents | Mercent
Manufacturing
Material and
Material and
Processa | Parform Messaramanu Inspection | Perform Courve thouse Machining Operations | Purform
Advanced
Machining
Processes | Use Computers | Purisipase in Total Quality and SPC Activities | | Du | ⋖ | m | ၁ | 0 | E | <u>[</u> | G | H | - | ු ල ලේ **~**≠0 CLASMACE PACS MASTROINFESS ### ERIC ENIL Provided by ERIC # SKILLS AND KNOWLEDGE Use Measurement Tools Communication Skills Use Inspection Devices Reading/Writing Skills Mathematical Skills Knowledge of Safety Regulations Practice Safety in the Wortplace Organizational Skills Knowledge of Company Policies/Procedures Mechanical Aptitude Ability to Comprehend Written/Verbal Instructions Knowledge of Outting Fluids/Lubricants Basic Knowledge of Fasteners Ability to Work as Part of a Team Converse in the Technical Language of the Trade Knowledge of Comparional Opportunities Knowledge of Employee/Employer Responsibilities Knowledge of Company Quality, searmone Activities Practice Quality-Conneciousness in Performance of the Job # TEXAS STATE TECHNICAL COLLEGE WACO MAST PROGRAM REPRESENTATIVES DR. HUTHI ROCHERS DR. JON BOTSFORD Assistant Director XOB PENICK Project Coundinator TERRY SAWMA Reward Coordinator WALLACE PELTON Site Coordinator ROSE MARY TIMMONS Senior Secretary/Statistican ### Furnished By: LARRY WRIGHT, Supervisor ROBERT LINDSAY, Machinist JOHN HAMMOND, Machinis # TRAITS AND ATTITUDES Strong Work Ethic Interpersonal Skills **Amothality** Ionesty **Dependability** **Safety Conscientious** Motivation Responsible Physical Ability Professional Trustworthy Customer Relations Personal Ethics ### Machinist's Tools (e.g., calipera, dial indicatora, TOOLS AND EQUIPMENT magnetic tool holders, etc.) Measuring Tools Power Tools Motal Lathe with Attachments Orill Presses Vertical Mill with Attachments Power Saws Power Drills **Tydraulic/Arbor Press** Hardness Testing Equipment fest Treatment Equipment Welding Equipment (SMAW, GMAW, FCAW) CNC Machining Center and Turning Center **Orinding Machines with Attachments** **Jear Producing Machines with Attachments** Alignment/Calibration Tools Coolant Recovery Equipment Ventilation Equipment Personal Safety Equipment Oxysoetylene Equipment Cool Storage Equipment Porklift Workbenches Weld Test Equipment Optical Comparator Coordinate Measurement Machine FUTURE TRENDS AND CONCERNS Automated Material Handling Equipment Computer Integrated Manufacturing More Variety of Machines (Vertical and Horizontal Mills) Advanced Computer Applications Robotic Control of Machines Environmental Concerns Fiber Optic Controls Leser Machining Composites # COMPETENCY PROFILE # **Machinist** Machine Tool Advanced Skills Technology Program Consortia Partners (V.199J40008) Prepared By M.A.S.T. and 2 MACHINIST plan, layout, set up, and operate hand and machine tools to perform machining operations necessary to produce a workpiece to referenced engineering standards. | Duties | | | • | | | | . Tasks _ | | | | | 1 | |---|--|--|---|--|---|---|--|---|---|---|--------------------------------------|---| | Practice Safety | A-1 Follow safety manuals and all safety regulations/ requirements | A-2 Use protec-
tive equipment | A-3 Follow
safe operating
procedures for
hand and
machine tools | A-4 Maintain a
clean and safe
work environ-
ment | | | | | | | | | | Apply Markematical Concepts | B-1 Perform
besic
enidmetic
functions | B-2 Inter-
convert
fractions/
decimals | B-3 Inter-
convert Metric/
English
messurements | B-4 Perform
bestic
trigonometric
functions | B-5 Calculate
speeds and
feeds for
machining | B-6 Locate
machining
points from a
datum point | B-7 Perform
calculations
necessary for
turning tapers | | | | | | | Interpret Enginering Draw- ing and Control Documents | C-1 Review blueprint notes and dimensions | C-2 Identify
basic layout of
drawings | | C-4 List the
purpose of each
type of drawing | C-5 Verify
drawing
elements | C-6 Describe
the relationship
of engineering
drawings to
planning | C-7 Use
standards to
verify require-
ments | C-8 Analyze
bill of materials
(BOM) | | | | | | Recognize Different Manufacturing Materials send Processes | D-1 Identify materials with desired properties | D-2 Describe D-3 Test the heat samples for treating process hardness | a age | D-4 Identify
cast iron/cast
steel forgings | D-5 Design
and fabricate
hand tooling | | | | | | | | | Perform
Measure meant
Inspection | B-1 Identify types of measurements | B-2 Select
proper
meaurement
tools | E-3 Apply
proper measur-
ing techniques | E-4 Use Metric
and English
standards of
messurement | B-5 Perform
measur ements
with hand held
instruments | | | | | | | | | Perform
Conventional
Machining
Operations | F-1 Propere
and plan for
machining
operations | F-2 Use proper F-3 Operate hand tools power saws | F-3 Operate
power saves | F-4 Operate
drill presses | F-5 Operate
metal cutting
lathes | F-6 Operate
grinding/
abrasive
machines | F-7 Operate jig 1
boring
machines | F-8 Operate
deburing
equipment | F-9 Operate
vertical turning
machine
(Bullard) | F-10 Operate
horizortal
boring mill | F-11 Operato
hydraulic
presses | | | Perform
Wedding
Operations | G-1 Weld with Shielded Metal Arc Welding (SMAW) process | G-2 Weld/aut
with oxysoety-
lene | G-3 Hard
surface metal
with spray
transfor
(metalizing) | | | | | | | | | | # BEST COPY AVAILABLE # SKILLS AND KNOWLEDGE Use Measurement Tools Use Inspection Devices Mathematical Skills Reading/Writing Skills Communication Skills Knowledge of Safety Regulations Practice Safety in the Workplace Organizational Skills Mechanical Aptitude Ability to Comprehend Written/Verbal Instructions Basic Knowledge of Fasteners Ability to Work as Part of a Team Converse in the Technical Language of the Trade Knowledge of Occupational Opportunities Knowledge of Employee/Employer Responsibilities Knowledge of Company Quality Improvement Activities Knowledge of Company Quality Improvement Activities Practice Quality-Consciousness in Performance of the Job CENTRAL FLORIDA COMMUNITY COLLEGE PROGRAM REPRESENTATIVES DR. HUCH ROCIERS Dem/Technical Education MIKEFOX Director/Industry Services LARRYMYFORD Coordinator/Manufacturing Technology KEN DEWHURST Instructor/Industrial Machinery Maintenance & Repair EMERGENCY ONE, INC. MANAGEMENT TEAM AND EXPERT WORKERS DAN WOMBOLD, Vice President Human Resources JIM WHITE, Vice President/Manufacturing C. SHIMEALL, Plant Manager, Chassis BILL RHODES, Production Manager/Body Plant RON STEPHENS, Human Resources Manager ELAINE SWIGART, Human Resources Supervisor DONNA TACKETT, Health & Safey Supervisor JEFF OSTEEN, Supervisor ### **TRAITS AND ATTITUDES** Strong Work Ethic Interpersonal Skills Punctuality Dependability Honesty Neatness Safety Awareness Motivation Responsible Physical
Ability Customer Relations Personal Ethics Professional Trustworthy # TOOLS AND EQUIPMENT Screwdrivers, Wrenches, etc. Electric Drills and Saws Measuring Tools Basic Drafting Tools Electrical Lighting Equipment General Tools (Hacknaws, Shoet Metal Snips, Diagonal Cutting Pliers, Etc.) Hand Orinders Hand Tapping Holes Hand Reamers Machines Tools (manual and CNC): lather, milling machiner, drill press, punch press, shears, brake Impact and Torque Wrenches Arbor/Shop Presses FUTURE TRENDS AND CONCERNS Reamers Socket Drives Pop Rivets # COMPETENCY PROFILE ### Fabrication Operator # Central Florida Community College Prepared by Emergency One, Inc. December 1995 I-13 Identify & use correct corrosion control procedures and materials | _ | | |-------------|---------------------| | O | _ | | < | _ | | - | ٠, | | - | = | | - | | | ANAII | C, | | - | 3 | | | ÷ | | | ز
ز | | • | | | ~ | - | | Jacob. | | | | | | <u>_</u> | j | | C | ٦ | | 400 | - | | | | | ٠. | _ | | | | | C | 7 | | | ו | | Ž
T | | | DEC. | ב | | A
C | ב | | D
T
D | ֓֝֝֝֟֝֝֡֟֝֝֟֝ | | A
C
C | ׅׅׅ֚֝֝֝֟֝֝֝֡֝֝֜֝֝ | | A
A | ֚֝֝֝֝֝֝֡֜֜֝֝֝֝֝֡֜֝֝ | | A
C
C | ֚֭֭֝֝֟֝֝֟֝֟֝ | | ATA
ATA | ב
ה | | ATA
STA | ב | | | | | | <u> </u> | ₩
₩ | | | <u> </u> | | | |---------|--|--|--|---|--|---|---|---|---|--| | | | | | | E-11 Be willing
to lead in areas
of knowledge
and expertise | | | | I-12 Use
garket cutters | | | | | | | | E-10 Plan and organize work as a team | | | | I-11 Use
torque
wrenches | | | | A-9 Maintain a clean and eafe work environment | | C-9 Practice a positive attitude | | E-9 Understand the purpose and goals of the organization | | | | I-10 Use
impact
wrenches | | | | A-8 Follow
safe operating
procedures for
hand and
machine tools | | C-8 Support a positive work environment | D-8 Demon-
strate ability to
communicate
with co-workers
and management | E-8 Encourage
good feelings
and morale | | | | I-9 Install
helicoils | _ | | Tasks - | A.7 Use protective equipment | | C-7 Present a good company image in aftire and attitude | D-7 Accept
constructive
criticism | E-7 Support a positive attitude | | G-7 Read/
Interpret prints
from different
Trades/Occupa-
tions | | 1-8 Operate
bench and
pedestal
grinders safety | | | | A-6 Follow
safety manuals
and all safety
regulations/
requirements | | C-6 Be commit-
ted to excellence
and quality | D-6 Demonstrate ability to give and fellow instructions | E-6 Apply creative thinking | F-6 Use applied statistics, graphs, and charts for purposes of aralysis and problem-solving | G-6 Practice
Geometric
Dimensioning
and Tolerancing
(GD&T)
Methodology | H-6 Verify that
tool calibration
falls within cali-
bration schedule | I-7 Use thread-
cutting dies to
produce external
threads | | | | A-5 Know first
aid and CPR | B-5 Establish
methods, plans
and procedures to
meintain quality | C-5 Practice
careful use and
maintenance of
tools and
equipment | D-5 Express
ideas clearly | E-5 Be involved
in problem
solving | F-5 Perform
practical math-
ematical applica-
tions relevant to
area of work | G-5 Verify
drawing
elements | H-5 Perform
measurements
with hand held
instruments | 1-6 Follow
tapping
procedures to
produce
internal threads | 1-5 Routine/
Duly Mainte-
nance Activities | | | A-4 Demonstrate an understanding of proper heardong material handling | B-4 Follow the Quality Plan and recommend improvements in work methods or tooling | C-4 Display a
nest and clean
workplace | D-4 Summarize
and prioritize
work
responsibilities | E-4 Facilitate the work ethic by completing tasks on time and accurately | F-4 Inter-
convert Metric/
English measure-
ments | G-4 List the
purpose of each
type of drawing | H-4 Use Metric
and English
Standards of
measurement | I-4 Identify
and use hand
reamers | I-4 Punch
Press, Shear
& Brakes | | i
i | A-3 Support all practices and use of protective equipment | B-3 Implement
concepts of
quality in the
workplace | C-3 Demon-
strate high
moral values | D-3 Demonstrate ability to prepare recommendations for continuous improvement | E-3 Share
resources to
accomplish
necessary tasks | F.3 Demon-
strate practical
mathematics in
the use of mea-
surement tools | G-3 identify
busic types of
drawings | H-3 Apply
proper
messuring
techniques | I-3 Select and use hand files | 1-3 Drill Press | | | A-2 Assume
personal safety
standards for
self and others | B-2 Understand
the importance
of quality in the
mamfacturing
processes | C-2 Value
honest work
ethics and
responsibility in
the workplace | D-2 Demon-
strate good
reading,
comprehension,
and writing shills | E-2 Respect
peer relation-
ships | F-2 Exhibit understanding of converting fractions and decimals | O-2 Identify
basic layout of
drawings | H-2 Select
proper
metaurement
tools | I-2 Select
necessary work-
holding devices
and hand tools
as needed | J-2 Milking
Machine
Operations | | | A-1 Demon-
strate under-
standing of | B-1 Apply
principles and
tools of continu-
ous quality
improvement | C-1 Be prompt
and on the job
in accordance
with work
schedule | D-1 Be an active listener | E-1 Understand
the roles of
co-workers | F-1 Exhibit
understunding
of basic arith-
metic functions | G-I Review
blueprint notes
and dimensions | H-1 Identify
types of
measurement | I-I Use arbor
and shop
presses | J-I Lathe
Operations | | Duties | Practice
Safety | Practics
Total
Quality | Work
Ethics | Demonstrate Communication Skills | Work as a Teem | Mathematical | Interpret Englacering Drawings and Control Documents | Use Precision Measuring Tools | Usa Proper
Hand
Tools | Set-up and
Operate
Machine
Tools | | Da | V | m | Ü | Q | 臼 | <u> </u> | <u> </u> | H | _ | F) | E-13 Demon-strate good personal relations skills E-12 Demon-strate willing-ness to learn new methods and skills FABRICATION OPERATOR...uses mechanical skills to manufacture assemblies and sub-assemblies of the chassis and bodywork BONETAB PAS MASTROXOGOSM # BEST COPY AVAILABLE | ্ৰ
প্ | | |----------|---| | 4 | _ | | | | | sks | | | |----------|---|--| | Tasks | | L-6 Apply welhess information to lifestyle to maintain health | | | | L-5 Present a history of documented regular attendance at work | | | | L-4 Display abil-
ity to work
in hot/cold
environment for
8-10 hours | | | K-3 Understand how components relate as a total system | L-3 Ability to
work from various
positions while
standing on con-
orde for extended
periods | | | K-2 Understand K-3 Understand
the functions of how components
equipooment
being assembled system | L-2 Demon-
strate ability to
tolerate heights
up to 100 feet | | | K-1 Display a general under-
standing of emergency vehicle terminology | L-1 Demon-
strate ability to
lift 50 pounds | | uties | Emergency
Vehicle
Terminology | Wellness/
Physical
Abilities | FABRICATION OPERATOR...continued # SKILLS AND KNOWLEDGE ERIC Full Text Provided by ERIC Communication Skills Use Measurement Tools Use Inspection Devices Mathematical Skills Reading/Writing Stalls Knowledge of Safety Regulations Practice Safety in the Wortplace Organizational Stalls Mechanical Aptitude Ability to Comprehend Written/Verbal Instructions Basic Knowlodge of Fasteners Ability to Work as Part of a Team Converse in the Technical Language of the Trade Knowledge of Cocapational Opportunities Knowledge of Employee/Employer Responsibilities Knowledge of Company Quality Improvement Activities Practice Quality-Consciousness in Performance of the Job TRAITS AND ATTITUDES Strong Work Ethic Interpersonal Skills Purctuality Trustworthy Customer Relations Personal Ethics Safety Awareness Responsible Physical Ability **Appendability** Professional Motivation Neatness Honesty TOOLS AND EQUIPMENT Machine Tools (manual & CNC): Milling Machines Drill Press CENTRAL FLORIDA COMMUNITY COLLEGE PROGRAM REPRESENTATIVES Surface Grinder Cut-off Saw Tapping Head Grindons Boring Head Hand Tools: Hand Tapping Hacksaws KEN DEWHURST Instructor/Industrial Machinery Maintenance & Repair LARRYMYFORD Coordinator/Manufacturing Technology MIKE FOX Director/Industry Services DR. HUCH ROCERS Dem/Technical Education EMERGENCY ONE, INC. MANAGEMENT TEAM AND **EXPERT WORKERS** Arbor Press (Hydraulic or manual) Grinders FUTURE TRENDS AND CONCERNS CNC Machines - Setup and Operation Multi-axis programming/machiming DAN WOMBOLD, Voe President Hunan Recurces IM WHITE, Voe President/Manufacturing RODNIEMAANI, Plant Manager/Body Plant RON STEPHENS, Hunan
Recurces Manager ELADIE SWIGART, Hunan Recurces Opervisor DONNA TACKETT, Health & Safery Supervisor A. SMITH, Plant Manager/Acrial Plant R. LHEUREUX, Supervisor # COMPETENCY PROFILE # **Machinist** # Central Florida Community College Prepared by Emergency One, Inc. and December 1995 10 10 BEST COPY AVAILABLE | M | | |--------|--| | E-Gire | | ACHINIST...plan, layout, setup, and operate hand and machine tools to perform machining operations necessary to produce a workpiece to referenced engineering standards. | Duties | | | | | | | Tasks | | | | | | 1 | |---|--|---|---|--|--|---|--|--|---|---|--|--|---| | A Safaty | A-1 Demonstrate understrate un | A-2 Assume
personal safety
standards for
self and others | A-3 Support all practices and use of protective equipment | A-d Demon-
etrate an under-
standing of
proper hazard-
ous material | A-5 Know first
aid and CPR | A-6 Follow
eafety manuals
and all eafety
regulations and
requirements | A-7 Use protective equipment | A-8 Follow safe operating procedures for hand and machine tools | A-9 Maintain a clean and safe work environ-ment | | | | | | Predice Total Quality | B-1 Apply
principles and
tools of continu-
ous quality
improvement | B-2 Understand
the importance
of quality in the
manufacturing
process | B-3 Implement
concepts of
quality in the
workplace | B-4 Follow the Quality Plan and recommended impovements in work methods or tooling | B-5 Establish
methods, plans,
and procedures
to maintain
quality | | | | | | | | | | Work | C-1 Be prompt
and on the job
in accordance
with work
schedule | C-2 Value
honest work
ethics and
responsibility in
the workplace | C-3 Demon-
strate high
moral values | C-4 Display a
nest and clean
workplace | C-5 Practice careful use and maintenance of tools and equipment | C-6 Be committed to accellence and quality | C-7 Present a good company image in attire and attitude | C-8 Support a positive work environment | C-9 Practice a positive attitude | | | | | | Demonstrate Communication Skills | D-1 Be an
active listener | D-2 Demonstrate good reading, comprehension, and writing stills | D-3 Summarize
and prioritize
work responsi-
bilities | D-4 Express ideas clearly | D-5 Demon-
strate ability to
give and follow
instructions | D-6 Accept
constructive
criticism | | | | | | | | | Work as a Team | E.1 Understand
the roles of
co-workers | E-2 Respect
poer relation-
ships | E-3 Share
resources to
accomplish
necessary tasks | E-4 Facilitate the work ethic by completing tasks on time and accurately | E-5 Be involved
with problem
solving | E-6 Apply creative thinking | E-7 Support a positive attitude | E-8 Encourage
good feelings
and morale | E-9 Under-
stand purpose
and goals of the
organization | E-10 Plan and organize work | E-11 Be willing
to lead in areas
of knowledge
and expertise | E-12 Demon-
strate willing-
ness to learn
new methods
and chills | E-13 Demonstrate good personal relations skills | | R Apply Mathematical Concepts | F-1 Perform
beats arithmetic
functions | F-2 luter-
convert
fluctions/
decimals | F-3 Inter-
convert Metric/
English
measurements | F-4 Perform
basic trigono-
metric functions | F-3 Calculate
speeds and feeds
for machining | F-6 Locate ma-
chining points
from a datum
point | F-7 Perform cal-
culations for sine
bar and sine plate | P-8 Calculate
for direct, simple
and angular
infecting | F-9 Perform
calculations
necessary for
turning tapers | F-10 Solve for
little "H" calcu-
lating for depth
of cut | | | | | Englesering Drawing and Control Documents | G-1 Review
bybeprint notes
and dimensions | O-2 Identify
basic layout of
drawings | G-3 Identify
baric types of
drawings | G-4 List the
purpose of each
type of drawing | G-5 Verify drawing elements, check for revisions & out-of-date blueprints | G-6 Practice geometric dimen- nioning and tolerancing (OD&T) methodology | G-7 Analyze
Bill of Materials
(BOM) | G-8 Readinter-
pret prints from
different trades/
occupations | | | | | | | Perform
Mesuroment
Inspection | H-1 Identify
types of
measurement | H-2 Select
proper measure-
ment tools | H-3 Apply
proper measur-
ing techniques | H-4 Use Metric
and English
standards of
measurement | H-5 Perform
measurements
with hand held
instruments | H-6 Perform
measurements
on surface plate | H-7 Align
workpieces
using height
gage and dial
indicators | | | | | | | | Perform Conventional Machining Operations | I-1 Prepare and
plan for machin-
ing operations | I-2 Use proper
hand tools | I-3 Operate
power saws | I-4 Operate drill presses | 1-5 Operate
vertical milling
machines | 1-6 Operate horizontal miling machines | I-7 Operate metal cutting glather | 1-8 Operate
grading
sbrative
machines | I-9 Operate
deburing
equipment | | | | _ | | Perform Advaced Machining Procuses | JI. Prepare and
plan for CNC
machining
operations | 1-2 Select and use CNC tooling systems | 1-3 Operate
CNC Machining
centers (mills) | | | | | | | | | | | EONEMAC PLAS MASTROPORES 24 30 70 | | /置/ | | |---|-----|--| | | (5) | | | | | | | Г | DIC | | | | VIC | | # MACHINIST...continued | † | | | |----------|--|---| Tasks - | | | | | | N-6 Apply wellness information to lifertyle to maintain health | | | | N-5 Present a history of documented regular attendance at work | | | | N-4 Display
ability to work
in hot/cold
environment
for 8-10 hours | | | M-3 Under-
rtand how
components
relate as a total | N-3 Ability to
work from
various positions
while standing on
concrete for
extended periods | | | M-2 Understand M-3 Under- the functions of franch low equipment being components seembled seas a total | N-2 Demon-
strate shility to
tolerate heights
up to 100 feet | | | | N-1 Demon-
strate ability to
Lift 50 pounds | | · | $\overline{}$ | $\overline{}$ | | uties | Emergency
Vehicle
Terminology | Wellness/
Physical
Abilities | | Dut | Σ | Z | # BEST COPY AVAILABLE # SKILLS AND KNOWLEDGE ERIC Direct vs. Indirect Cost Understanding Communication Skills Use Messurement Tools Use Inspection Devices Methematical Skills Reading/Writing Stalls Knowledge of Company Policies/Procedures Mechanical Aptitude Knowledge of Safety Regulations Practice Safety in the Wortplace Organizational Skills Ability to Comprehend Written/Verbal Instructions Knowledge of Cutting Fluids/Lubricents Ability to Work as Part of a Team Basic Knowledge of Fasteners Knowledge of Occupational Opportunities
Knowledge of Employee/Employer Responsibilities Knowledge of Company Quality Assurance Activities Practice Quality-Comecentiousness in Performance Converse in the Technical Language of the Trade ### TEXAS STATE TECHNICAL COLLEGE WACO MAST PROGRAM REPRESENTATIVES DR. HUGH ROGERS Director DR. JON BOTSFORD Amiltant Director JOB PENICK Project Countries TERRY SAWMA Recent Coordinator WALLACE PELTON Ste Coordinator ROSE MARY TIMMONS Serier Secretary Statistician Furnished By: RICKY FLAK We President - Operations NICK NICHOLS Manufacturing Manager Disserted Products BOBBY IRWIN TRAITS AND ATTITUDES Empowerment of Employees Strong Work Ethic Cost Conscientioumers Interpersonal Skills Dependability Honesty Punctuality Safety Conscientions Motivation Physical Ability Professional **Sesponsible** Inustworthy Customer Relations Personal Buhica TOOLS AND EQUIPMENT Machinist's Tools (e.g., calipers, dial indicators, magnetic tool holders, etc.) feasuring Tools ower Tools fetal Lathe with Attachments fertical Mill with Attachments OWET SEWS ower Drills lest Treatment Equipment ydraulic/Arbor Press Hardness Testing Equipment Granding Machines with Attachments Welding Equipment (SMAW, GMAW, FCAW) CNC Machining Center and Turning Center ear Producing Machines with Attachments Coolant Recovery Equipment digment/Calibration Tools Ventilation Equipment Forklift Computer ersonal Safety Equipment Oxyscetylene Equipment Tool Storage Equipment Workbenches Pedestal Grinders Coordinate Measurement Machine Weld Test Equipment Optical Compenstor FUTURE TRENDS AND CONCERNS Statistical Process Control Advanced Computer Applications Laser Machining Robotics Composites Savironmental Concerns Fiber Optic Controls Automated Material Handling Equipment Computer Integrated Manufacturing # COMPETENCY PROFILE # **Machinist** Machine Tool Advanced Skills **Technology Program** Consortia Partners (V.199J40008) Prepared By M.A.S.T. GEODIAMOND 57 BEST COPY AVAILABLE **に**い MACHINIST plan, layout, set up, and operate hand and machine tools to perform machining operations necessary to produce a workpiece to referenced engineering standards. | Q | Duties | | | | | | | Tasks - | | | | 1 | |----------|---|--|--|--|--|--|---|---|---|-------------------------------------|--|---| | ⋖ | Prectice Subscy | A-1 Follow
enfety memula,
and all enfety
regulations/ | A-2 Use protoc-
tive equipment | A-3 Follow safe operating procedures for hand and machine tools | A-4 Maintain a clean and safe work environ- | | | | | | | | | A | Apply Mathematical Concepts | B-1 Perform
basic arithmetic
functions | B-2 Interconvert
fractions/
decimals | B-3 Perform
baric
trigonometric
functions | B-4 Calculate
speeds and feeds
for machining | B-5 Locate
mechining points
from a datum
point | B-6 Perform
calculations for
sine bar and sine
plate | B-7 Cakulate
for direct,
simple, and
angular indexing | B-8 Perform
calculations
necessary for
tuning tapers | B-9 Solve for
little "h" | | | | ပ | Interpret Englasering Draw- ings and Centrol Documents | C-1 Review
blueprint notes
and dimensions | C-2 Identify
basic layout of
drawings | C-3 Identify
basic types of
drawings | C-4 List the purpose of each type of drawing | C-5 Verify
drawing
elements | C-6 Practice geometric dimen-
soring and tolerancing (GD&T) method-
ology | C-7 Describe the relationship of engineering drawings to planning | C-8 Use standards to verify require- | C-9 Analyze bill of materials (BOM) | | | | Ω | Necognisa Different Massischening Materials and Processes | D-1 Identify
materials with
desired
properties | D-2 Describe
the heat treating
process | D-3 Perform
heat treating
operations | D-4 Test metal
examples for
hardness | | | | | | | | | 드 | Perform Menurement Inspection | E-1 Identify
types of measure-
ments | E-2 Select
proper
messurement
tools | E-3 Apply proper
messuring
techniques | E-4 Use English standards of measurement | E-5 Perform
measurements
with hand held
instruments | E-6 Perform
measurements on
eurface plate | E-7 Perform
inspections using
stationary
equipment | | | | | | <u> </u> | Perform
Conventional
Machining
Operations | F-1 Propers and
plan for
machining
operations | F-2 Use proper
hand tools | P-3 Operate
power saws | F-4 Operate delli | F-5 Operate
vertical miling
machines | F-6 Use rotary tables and dividing heads | F-7 Operate next cutting g lattres | F-8 Operate F-9 Operate grinding abrasive deburing machines equipment | F-9 Operate deburing equipment | | | | C | Perform
Advanced
Machining
Processes | O-1 Propure and
plan for CNC
machining
operations | G-2 Select and Cuse CNC tooking of stems | O-3 Program CNC machines | O-4 Operate CNC machining conture (mills) | O-5 Operate CNC turning centers (lethes) | G-6 Operate
electrical
discharge
machines | | | | | | | = | Perform
Wedding
Operations | H-1 Weld with
Shielded Metal
Arc Welding
(SMAW) process | H-2 Weld/cut I with caynocity- (| H-3 Weld with
Gas Metal Arc
Welding
(OMAW)/(Mig)
& Flux Core Arc
Welding (FCAW) | | | | | | | | | # SKILLS AND KNOWLEDGE Use Messurement Tools Communication Skills Use Inspection Devices Mathematical Stalls Reading/Writing Skills Reading/Writing Skills Roowledge of Safety Regulations Practice Safety in the Workplace Organizational Stalls Knowledge of Company Policies/Procedures Mochanical Aptitude Ability to Comprehend Written/Verbal Instructions Knowledge of Cutting Fluids/Lubricants Basic Knowledge of Fasteners Ability to Work as Part of a Team Converse in the Technical Language of the Trade Knowledge of Cocupational Opportunities Knowledge of Employee/Employer Responsibilities Knowledge of Company Quality Assurance Activities Roowledge of Company Quality Assurance Activities Practice Quality-Consciousness in Performance of the Job TEXAS STATE TECHNICAL COLLEGE WACO MAST PROGRAM REPRESENTATIVES DR. HUOH ROGERS Directer DR. JON BOTSFORD Amietes Director TERRY SAWMA Recerch Coordinator WALLACE PELTON Ske Courdinator ### Faciliated By: Machine Tool Advanced Skills Technology Pregram (MAST) DR. JON BOTSFORD **Assistant Director** ### TRAITS AND ATTITUDES Strong Work Bithic Interpersonal Skills Punctuality Dependability Honesty lafety Conscientious Activation Responsible Physical Ability Professional Trustworthy Customer Relations ersonal Ethics # TOOLS AND EQUIPMENT Machinist's Tools (e.g., calipers, dial indicators) magnetic tool holders, etc.) Measuring Tools Power Tools fetal Lathe with Attachments Xill Presses fertical Mill with Attachments est Treatment Bquipment /draulic/Arbor Press furthess Testing Equipment Jrinding Machines with Attachments Welding Equipment (SMAW, QMAW, FCAW, Plasma) CNC Machining Center and Tuning Center ear Producing Machines with Attachments digment/Calibration Tools omputer Ventilation Equipment orklift Personal Safety Benipment Oxysocylene Benipment Tool Storage Equipment Workbenches Coordinate Measurement Machine Weld Test Equipment Optical Comparator edestal Grinders FUTURE TRENDS AND CONCERNS **Ratistical Process Control** Advanced Computer Applications aser Machining Fiber Optic Controls Automated Material Handling Equipment Computer Integrated Manufacturing # COMPETENCY PROFILE Machinist Prepared By M.A.S.T. Machine Tool Advanced Skills Technology Program Consortia Partners (V.199J40008) and # **MERCURY TOOL** MACHINE, INC. WACO, TEXAS 700 MACHINIST plan, layout, set up, and operate hand and machine tools to perform machining operations necessary to produce a workpiece to accepted engineering standards. | 1 | | | | | | | | |-----------|---|---|--|---|---|---|--| | | | | | | | | · | | | A-11 Analyzo
bill of materials | | | | | | | | | A-10 Use
standards to
verify require-
ments | | | | | | | | | A-9 Understand the relationship of engineering drawings to planning | B-9 Evaluate
alternative
manufacturing
processes | | D-9 Operate
deburring
equipment | | | | | | A-8 Identify
lines and
symbols
(GD&T) | B-8 Discuss
cold working
processes | C-8 Under-
etand SPC | D-8 Operate
grinding
machines | | | | | . Tasks . | A-7 Use
Machinery
Handbook | B-7 Discuss
hot working
processes | C-7 Perform
inspections
using stationary
equipment | D-7 Operate
metal cutting
lathes | | | | | | A-6 Verify
drawing
elements | B-6 Discuss
casting
processes | C-6 Perform
measurements
on surface plate | D-6 Operate
horizontal
milling
machines | | | | | | A-5 Draw a
print/abetch | B-5 Test metal
samples | C-5 Perform
measurements
with hand held
instruments | D-5 Operate D-6 Oper vertical milling horizontal machines machines machines | | | G-5 Perform
plasma are
cutting (PAC) | | | A-4 List the purpose of each pype of
drawing | B-4 Themsal
process
workpieces | C-4 Use metric
and English
standards of
messurement | D-4 Operate
drill presses | E-4 Download
programs via
network | F-4 Understand tooling | G-4 Weld with
GMAW (mig)
FCAW | | | A-3 Identify
basic types of
drawings | B-3 Identify
heat treating
processes | C-3 Select
proper mea-
surement tools | D-3 Operate
power saws | B-3 Operate
electrical
discharge
machines | F-3 Select
correct tooling
systems | G-3 Weld with
GTAW
(heliare) | | - | | B-2 Identify materials and processes to produce a produce a | C-2 Practice
proper measur-
ng skills | D-2 Use
proper hand
tools | B-2 Operate
CNC
machining
centers and
turning centers | F-2 Assemble tooling compenents | O-2 Weld/out
with oxysoety-
lene | | | A-1 Raview
blueprint notes
and dimensions | B-1 Solect
material with
desired
properties | C-1 Identify
types of
measurements | D-1 Prepare
and plan for
machining
operations | B-1 Program
CNC machine | F-1 Select
proper insert
materials/
geometry | G-1 Weld with
SMAW process | | ies | Interpret Engineering Draw- ings and Control Documenta | Understand Manufacturing Materials and Processes | Demonstrate Measurement Impection Techniques | Perform
Conventional
Machining
Operations | Perform Advanced Machining Operations | Understand
and Use
Tooling
Systems | Perform
Welding
Operations | | Duties | | m | ာ | _ | 멀 | <u>[</u> - | ტ | MERCURY TOOL & MACHINE, INC Panel Members JACK PECK, SR. President JACK PECK, JR. Vice President H. TOM KAYLOR Plant Manager (C) MAST 02275 # BEST COPY AVAILABLE ### ERIC Full Text Provided by ERIC # SKILLS AND KNOWLEDGE Use Measurement Tools Communication Skills Use Inspection Devices Mathematical Skills Reading/Writing Skills Knowledge of Safety Regulations Practice Safety in the Workplace Organizational Skills Ability to Comprehend Written/Verbal Instructions Knowledge of Company Policies/Procedures Mechanical Aptitude Converse in the Technical Language of the Trade Knowledge of Cutting Fluids/Lubricents Basic Knowledge of Fasteners Ability to Work as Part of a Team Knowledge of Occupational Opportunities Knowledge of Employee/Employer Responsibilities Knowledge of Company Quality Assurance Activities Practice Quality-Consciousness in Performance of the Job TEXAS STATE TECHNICAL COLLEGE WACO MAST PROGRAM REPRESENTATIVES DR. HUGH K. ROGERS DR. JON BOTSFORD Assisted Director TERRY SAWMA Reserts Coordinator JOB PENICK Pojed Coodings WALLACE PELTON ROSE MARY TIMMONS Sonior Secretary Statistician MARTY SCHMIDT enter Manufacturing Engineer and Systems Design Dagmeer Furnished By: MICHAEL KON Minufacturing Engineer and CNC Systems/Program Engineer ### RAITS AND ATTITUDES Strong Work Ethic Interpersonal Skills unctuality **Spendability** lafety Conscientions Componsible Motivation Physical Ability Professional Customer Relations Personal Ethics natworthy ### **FOOLS AND EQUIPMENT** Machinist's Tools (e.g., calipers, dial indicators, magnetic tool holders, etc.) Measuring Tools Power Tools fetal Lathe with Attachments ertical Mill with Attachments Yill Presses ydraulic/Arbor Press Velding Equipment (SIMAW, GMAW, FCAW) NC Machining Center and Turning Center ear Producing Machines with Attachments colent Recovery Equipment ignment/Celibration Tools Zomputer Ventilation Equipment orklin ersonal Safety Equipment Oxynoetylene Equipment Tool Storage Equipment Vorkbenches Coordinate Measurement Machine Weld Test Equipment Option Comparator edestal Grinders FUTURE TRENDS AND CONCERNS Leser Machining Composites Statistical Process Control Advanced Computer Applications Fiber Optic Controls Automated Material Handling Equipment Computer Integrated Menufschuring Invironmental Concerns COMPETENCY PROFILE # **Machinist** Machine Tool Advanced Skills Technology Program Consortia Partners (V.199J40008) Prepared By M.A.S.T. and 160 MACHINIST plan, layout, set up, and operate hand and machine tools to perform machining operations necessary to produce a workplece to referenced engineering standards. Account Control of the th | Du | Duties | | | | | | | Tasks - | | | | | | |----------|--|--|--|---|--|--|--|---|--|--|---|--|-------------| | ⋖ | Practice Ballety | A-1 Follow
eafety memals,
and all eafety
regulations/
requirements | A-2 Use protective equipment | A-3 Follow safe
operating
procedures for
hand end
machine tools | A-4 Maintain e
clean and anfo
work environ-
ment | | | | | | | | | | m | Apply Mathematical Concepts | B-1 Perform
besic srithmetic
functions | B-2 Interconvert
fluctions/
decimals | B-3 Interconvert
Metric/English
mesururments | B-4 Perform
basic
trigonometric
functions | B-5 Calculate
speeds and feeds
for machining | B-6 Locate
machining points
from e datum
point | B-7 Perform
calculations for
sine bur and eine
plate | B-8 Calculate
for direct,
emple, and
engular indening | B-9 Perform
calculations
necessary for
turning tapers | B-10 Solve for
little "h" | | | | C | Interpret Enginering Draw- ings and Control Documents | C-I Raview
bheprint notes
and dimensions | C-2 Identify
basic layout of
drawings | C-3 Identify
basic types of
drawings | C-4 List the
purpose of each
type of drawing. | C-5 Verify
drawing
elements | C-6 Practice
geometric dimen-
sioning and
blerancing
(GD&T) method-
ology | C-7 Describe the relationship of engineering drawings to planning | C-8 Use
etandards to
verify require-
ments | C-9 Analyze bill of materials (BOM) | | | | | a | Mecognia
Different
Maren Actualing
Materials and
Processes | D-1 Identify
materials with
desired
properties | D-2 Describe
the heat treating
process | D-3 Perform
heat treating
operations | D-4 Test metal
samples for
hardness | | | | | | | | 1 | | 国 | Perform
Messurement
Impection | E-1 Identify types of measurements | E-2 Select
proper
measurement
tools | E-3 Apply proper
measuring
techniques | E-4 Use Metric
and English
standards of
measurement | E-5 Perform
measurements
with hand held
instruments | E-6 Perform
measurements on i | B-7 Perform
inspections using
stationary
equipment | | | | | 1 | | <u> </u> | Perform
Conventional
Machining
Operations | F.1 Propers and
plan for
machining
operations | F-2 Use proper
hand tools | P.3 Set up/
operats power
saws | F-4 Set up/
operate drill
presses | F-5 Set up/
operate vertical
milling
machines | F-6 Set up/ operate horizontal cuilling machines | F-7 Set up/
operate metal
cutting lather | F-8 Set up/ operate grinding/ abrasive mechines | P-9 Set up/
operate jig boring
machines | P-10 Set up/
operate deburing
equipment | | 7 | | G | Perform Advanced Macchieleg Processes | G-1 Propare and
plan for CNC
matchining
operations | G-2 Select and
use CNC tooking
systems | G-3 Program
CNC machines | O-4 Set up/
operate CNC
machining
centure (mills) | O-5 Set up/ operate CNC turning centers (tathes) | G-6 Set up/
operate electrical
discharge
machines | | | | | | 7 | | H | Perform Gear
Generating
Operations | H-1 Describe
the different
types of gears | H-2 Understand
goar terms | H-3 Use rotary
tables and
dividing heads | H-4 Discuss gear
inspection and
measurement | H-5 Machine a spur goer | | | | | | | | | _ | Perform
Wolding
Operations | 1-1 Weld with
Shielded Metal
Arc Welding
(3MAW) process | 1-2 Weld/cut
with oxyscety-
lene | I-3 Weld with One Tungsten Are Welding (OTAW) (Heliarc) | 1-4 Weld with One Metal Arc Welding (OMAW)(Mig) & Flux Core Arc Welding (FCAW) | | | | | | | | | # SKILLS AND KNOWLEDGE Use Measurement Tools Use Inspection Devices Communication Skills Mathematical Skills Reading/Writing Skills Knowledge of Safety Regulations Practice Safety in the Workplace Organizational Skills Knowledge of Company Policies/Procedures Ability to Comprehend Written/Verbel Instructions Mechanical Aptitude Knowledge of Cutting Fluids/Lubricents Basic Knowledge of Fasteners Ability to Work as Part of a Team Converse in the Technical Larguage of the Trade Knowledge of Cocupational Opportunities Knowledge of Employee/Employer Responsibilities Knowledge of Company Quality Assurance Activities Practice Quality-Consciousness in Performance of the Job # TEXAS STATE TECHNICAL COLLEGE WACO MAST PROGRAM REPRESENTATIVES DR. HUGH ROGERS Director DR. JON BOTSFORD Aminut Director TERRY SAWMA WALLACE PELTON ROSE MARY TIMMONS Serier Searchay Statistician # REED TOOL COMPANY REPRESENTATIVE EDWARD MACIK Master Machinist/Leadman # **TRAITS AND ATTITUDES** brong Work Bithic nterpersonal Skills **Pependability** afety Conscientious yaical Ability porsible rofessional nutworthy Customer Relations ersonal Ethics # **FOOLS AND EQUIPMENT** Machinist's Tools (e.g., calipers, dial indicators, magnetic tool holders, etc.) **detal Lathe with Attachments** Orill Pressos Vertical Mill with
Attachments ydraulic/Arbor Press Hardness Testing Equipment Grinding Machines with Attachments Welding Equipment (SMAW, GMAW, FCAW) CNC Machining Center and Turning Center sar Producing Machines with Attachments Coolant Recovery Equipment ament/Calibration Tools entilation Equipment ersonal Safety Equipment Oxysoetylene Equipment 'orkbenches edestal Grinders Coordinate Measurement Machin Weld Test Equipment Optical Compenstor ### FUTURE TRENDS AND CONCERNS Statistical Process Control Advanced Computer Application Leser Machining **Savironmental** Concerns Automated Material Handling Equipment Computer Integrated Manufacturing Piber Optic Controls # COMPETENCY PROFILE Machinist Machine Tool Advanced Skills Technology Program Consortia Partners (V.199J40008) Conducted By M.A.S.T. and # MACHINIST plan, layout, set up, and operate hand and machine tools to perform machining operations necessary to produce a workplece to referenced engineering standards. | Duties | Practice Subsy and all safety and all safety regulations/ | Apply Mathematic Apply Mathematic Apply Mathematic Apply Mathematic Apply Mathematic Apply Mathematical Appl | Esqueering Draw- baguering Draw- baguering Draw- baga and Control Documents | Necognisis D-1 Identify D-2 Different Manufacturing D-2 Materials with the Materials and Processes | Perform Messare manu/ Messare manu/ Inspection Description Perform Messare propertion Description Descri | Perform F-1 Propers and F-2 Conventioned Machining mechining operations | Parform do 1 Propers and G-2 Advanced Machaing par for CNC use Machaing system Processes | Perform Welding Operations (SMAW) process | |---------|---|--|--|--|--
--|--|--| | | A-2 Use protective equipment operating proceedings proceedings proceedings proceedings proceedings than and machine tools | B-2 Interconvert B-3 Interconvert fractions/ Metric Regists decimals measurements | C.2 Identify C.3 Identify basic layout of basic types of drawings drawings | D-2 Describe D-3 Perform the heat treating heat treating operations | B-2 Select B-3 Proper cure
proper of precision and
measurement semi-precision
tools | F.3 Use proper F.3 Operate hand tools power saws | 0-2 Select and G-3 Program use CNC tooking CNC machines systems | H-3 Weld/cat H-3 Weld with with oxymenty. Gas Tangstan inne Arc Welding (CTAW) (Heliste) | | | de A-4 Meintain a
clean and eafe
work environ-
ment | B-4 Perform
bearie
trigonometric
functions | C-4 List the
purpose of each
type of drawing | D-4 Test metal
samples for
hardness | E-4 Apply
proper measuring
techniques | F-4 Operate drill presess | O-4 Operate
CNC machining
centers (mills) | H-4 Weld with Gus Metal Arc Welding (OMAW)/(Mig) & Fint Core Arc | | | | B-3 Calculate grounds and frods of for machining p | C.5 Verify C drawing spatial control of the | · | E-3 Use Metric Estanderds of westerness in instancement | F-5 Operate F vertical miling h machines m | G-S Operate CNC turning electron (arthere) de m | | | | | B-6 Locate machining points from a derum point | C-6 Practice Community and tolerancing and tolerancing and (GD&T) method-Pology | | E-6 Perform measurements with hand held matruments | F-6 Operate F horizontal n | O-6 Operate
electrical
discharge
machines | | | Tasks - | | B-7 Perform
calculations for
sine bar and sine
plate | C-7 Describe the relationship of engineering drawings to planning | | E-7 Perform
measurements on
eurface plate | F-7 Operate Partie Parties Par | | | | | | B-8 Calculate
for direct,
simple, and
angular indexing | C-8 Use chandards to verify requirements | | E-8 Perform
inspections using
stationary
equipment | F-8 Operate
grinding
abrasive/apping
machines | | | | | | B-9 Perform
calculations
necessary for
turning tapers | C-9 Analyze bill of meterials (BOM) | | | F-9 Operate jig
boning machines | | | | | | B-10 Solve for
little "h" | | | | F-10 Operate
deburing
equipment | | | | | | | | | | F-11 Use rotary
tables and
dividing beads | | | | | | | | | | | | | | 1 | | | | | | | | | # SKILLS AND KNOWLEDGE Use Measurement Tools Communication Skills Use Inspection Devices Reading/Writing Skills Mathematical Skills Knowledge of Safety Regulations Practice Safety in the Workplace Organizational Skills Knowledge of Company Policies/Procedures Mechanical Aptitude Ability to Comprehend Written/Verbal Instructions Knowledge of Cutting Fluids/Lubricants Ability to Work as Part of a Team Basic Knowledge of Fasteners Knowledge of Company Quality Assurance Activities Knowledge of Employee/Employer Responsibilities Knowledge of Occupational Opportunities Converse in the Technical Language of the Trade Practice Quality-Consciousness in Performance of the Job # TRAITS AND ATTITUDES Strong Work Ethic Interpersonal Skills Punctuality Dependability Neatness Safety Conscientious Motivation Physical Ability Responsible Customer Relations Personal Ethics Professional Instworthy # TEXAS STATE TECHNICAL COLLEGE WACO MAST PROGRAM REPRESENTATIVES DR. HUGH ROGERS Director JOB PENICK Project Coordinator WALLACE PELTON Ste Condinster TERRY SAWMA Research Coordinator ROSE MARY TIMMONS Serier Secretary Statistician # **FOOLS AND EQUIPMENT** Machinist's Tools (e.g., calipers, dial indicators, magnetic tool holders, etc.) Metal Lathe with Attachments Vertical Mill with Attachments ower Drills Hydraulic/Arbor Press Hardness Testing Equipment Heat Treatment Equipment Welding Equipment (SMAW, GMAW, FCAW) CNC Machining Center and Turning Center Grinding Machines with Attachments Gear Producing Machines with Attachments Alignment/Calibration Tools Coolant Recovery Equipment Ventilation Equipment Personal Safety Equipment Forklift Oxyacetylene Equipment Cool Storage Equipment **Norkbenches** Weld Test Equipment Optical Comparator Pedestal Grinders Coordinate Measurement Machin # FUTURE TRENDS AND CONCERNS Statistical Process Control Laser Machining Advanced Computer Applications **Environmental Concerns** Robotics Fiber Optic Controls Automated Material Handling Equipment Computer Integrated Manufacturing Multi-axis Turning Advanced Materials and Processes Or Machine Probing Adaptive Controls 3-D Solid Concepts Furnished by: RONALD E. STOLTZ, Ph.D. Manager, Manafertante Programs JERRY FISCHER Mactine Shop Supervisor JOHN FORDHAM # COMPETENCY PROFILE # Machinist Machine Tool Advanced Skills Technology Program Consortia Partners Conducted By (V.199J40008) M.A.S.T. T Sandia National Laboratories 200 100 100 MACHINIST plan, layout, set up, and operate hand and machine tools to perform machining operations necessary to produce a workpiece to referenced engineering standards. | A-2 Use protec A-3 Follow safe sla, tive equipment operating procedures for | A-2 Use protec- A-3 Follow safe tive equipment procedures for | A-3 Follow safe
operating
procedures for | | A Clear | A-4 Maintain a
clean and safe
work environ- | | | Tasks - | | | | | | 1 | |---|---|--|--|---|---|--|--|---|---|--|---|--|--|---| | | | regulations/
requirements | | hand and
machine tools | ment | | | | | | | | | _ | | Apply
Mathematical
Concepts | a dical | baic arithmetic
functions | b-1 interconvert
fractions/
decimals | B-3 interconvert Metric/English messurements | B-4 Perform
basic
trigonometric
functions | B-5 Calculate
speeds and feeds
for machining | B-6 Locate
machining points
from a datum
point | B-7 Perform
calculations for
sine bar and sine
plate | B-8 Calculate
for direct,
simple, and
angular indexing | B-9 Perform
calculations
necessary for
turning tapers | B-10 Solve for | | | | | Inte
Engineer
Ings and
Docu | Interpret Engineering Draw- Ings and Control Documents | C-1 Review
blueprint notes
and dimensions | C-2 Identify
basic layout of
drawings | C-3 Identify
baric types of
drawings | C-4 List the purpose of each type of drawing | C-5 Verify
drawing
elements | C-6 Practice geometric dimensioning and tolerancing (GD&T) methodology | C-7 Describe the relationship of engineering drawings to planning | C-8 Use standards to verify requirements | C-9 Analyze bill of materials (BOM) | C-10 Under-
third and use
quality systems | | | | | Recognise Different Manufacturing Materials and Processes | nite
cut
turing
is and
sea | D-1 Identify materials with desired properties | D-2 Describe
the heat treating
process | D-3 Perform
heat treating
operations | D4 Test metal
samples
for
hardness | D-5 Identify
types of plartic
materials and
processes | D-6 Identify advanced manufacturing processes | D-7 Identify
process variables
(dirt, corrosion,
vibration, etc) | | | | | | | | Perform
Measurement/
Inspection | rm
ment/
ilon | E-1 Identify
types of measure-
ments | E-2 Select
proper
measurement
tools | E-3 Apply proper
measuring
techniques | E-4 Use Metric
and English
standards of
measurement | E-5 Perform
measurements
with hand held
instruments | E-6 Perform
measurements on
surface plate | E-7 Perform
inspections using
stationary
equipment | | | | | | | | Perform
Conventional
Machining
Operations | in g se | F-I Prepare and
plan for
machining
operations | F-2 Use proper
hand tools | F-3 Operate
power saws | F-4 Operate drill
presses | F-5 Operate
vertical milling
machines | F-6 Operate horizontal milling machines | F-7 Operate I metal cutting glathes | F-8 Operate
grinding/abrasive
machines | F-9 Operate jig
boring machines | F-10 Operate
deburing
equipment | F-11 Identify
tooling
capabilities | F-12 Apply tool
and die design
and build
principles | | | Perform
Advanced
Machining
Processes | | G-1 Prepare and
plan for CNC
machining
operations | G-2 Select and use CNC tooling systems | GNC machines | G-4 Operate
CNC machining
centers (mills) | O-5 Operate
CNC turning
centers (lathes) | O-6 Upload/
download files
via network | GAM system | G-8 Perform
basic CAD | G-9 Operate
Computers | | | | | | Perform Gear
Cutting
Operations | Gear
ons | H-1 Describe
the different
types of gears | H-2 Understand
gear terms | H-3 Use rotary
tables and
dividing heads | H-4 Discuss gear inspection and measurement | H-5 Machine a
spur gear | | | | | | | | | | Perform
Welding
Operations | | I-1 Weld with
Shielded Metal
Are Welding
(3MAW) process | 1.2 Weld/cm
with oxyncety-
lene | 1-3 Weld with Gas Tungsten Are Welding (GTAW) (Heliare) | I-4 Weld with Gas Metal Are Welding (OMAW)/(Mig) & Flux Core Are Welding (FCAW) | | - | | | | _ | | | | # FRAITS AND ATTITUDES Strong Work Ethic SKILLS AND KNOWLEDGE ERIC Use Measurement Tools Use Inspection Devices Reading/Writing Skills Mathematical Skills Communication Skills Dependability Veatness Physical Ability Responsible Professional Instworthy Ability to Comprehend Written/Verbal Instructions Knowledge of Cutting Fluids/Lubricants Knowledge of Company Policies/Procedures Knowledge of Safety Regulations Practice Safety in the Workplace Organizational Skills Mechanical Aptitude Customer Relations Personal Ethics FOOLS AND EQUIPMENT Machinist's Tools (e.g., calipers, dial indicators, magnetic tool holders, etc.) Measuring Tools Power Tools Metal Lathe with Attachments TEXAS STATE TECHNICAL COLLEGE WACO MAST PROGRAM REPRESENTATIVES DR. HUGH ROGERS Director Vertical Mill with Attachments feat Treatment Equipment lydraulic/Arbor Press ower Drills Trinding Machines with Attachments lardness Testing Equipment CNC Machining Center and Turning Center Jear Producing Machines with Attachments Alignment/Calibration Tools entilation Equipment ersonal Safety Equipment Oxysoctylene Equipment Vorkbenches Weld Test Equipment FUTURE TRENDS AND CONCERNS ROBERT M. PETROVICH TIM O'CONNELL Michiels SANTIAGO PONTI Medinalesi Engineer Tenna Lender RALPH RUMPZ Tool Malest Supervisor Advanced Computer Applications iber Optic Controls aser Machining Interpersonal Skills Punctuality Safety Conscientious Motivation Knowledge of Employee/Employer Responsibilities Knowledge of Company Quality Assurance Activities Practice Quality-Consciousness in Performance of the Job Environmental Concerns Converse in the Technical Language of the Trade Ability to Work as Part of a Team Basic Knowledge of Fasteners Knowledge of Occupational Opportunities Welding Equipment (SMAW, GMAW, FCAW) Coolant Recovery Equipment ROSE MARY TIMMONS Serier Secretary/Statistician WALLACE PELTON Sie Condinator TERRY SAWMA Research Coordinator JOB PENICK Project Coordinator orklift ool Storage Equipment THE UNITED STATES ARMY TANK-AUTOMOTIVE RESEARCH, DEVELOPMENT AND ENGINEERING CENTERS (TARDEC) Furnished by: Coordinate Measurement Machine Optical Comparator edestal Grinders Statistical Process Control Automated Material Handling Equipment Computer Integrated Manufacturing Virtual Manufacturing Processing Modular Fixturing COMPETENCY PROFILE Machinist Machine Tool Advanced Skills **Technology Program** Consortia Partners Conducted By (V.199J40008) M.A.S.T. REST COPY AVAILABLE MACHINIST plan, layout, set up, and operate hand and machine tools to perform machining operations necessary to produce a workpiece to referenced engineering standards. TATOMACH PAS MASTOINIOTES # **APPENDIX B - PILOT PROGRAM NARRATIVE** What follows is a narrative of the pilot program which was conducted for this particular occupational specialty. 3801 Campus Dr. Waco, Texas 76705 817/867-4849 FAX: 817/867-3380 http://machinetool.tstc.edu/ # MAST STUDENT PILOT PROGRAM DESCRIPTION/NARRATIVE The following narrative describes the one year pilot program which was conducted at Texas State Technical College - Waco, during the 1995-96 school year. ## APPLICATION AND SELECTION PROCESS Recruiting efforts were begun in January 1995. Letters were sent and visits were made to these and other local area high schools. Connally High School, La Vega High School, Waco High School, Marlin High School, Killeen High School, and Midway High School. At each school MAST project staff discussed the MAST program with both faculty, counselors and students. Applications were given out and, when possible, tours to the college were arranged. (Examples of these letters and other correspondence is located at the end of this section.) MAST project staff also made presentations to numerous industries and to regional secondary school conferences in an attempt to recruit students for the MAST program. MAST project staff also arranged "in home" visits with some families when possible. MAST project staff made presentations whenever student tours were arranged on our college campus. MAST project staff also contracted with the video production arm of TSTC to produce a recruiting video for the Manufacturing Engineering Technology Department. This video has been distributed to a number of local school counselors, faculty and administrators. (A copy of this video has been included as part of the MAST project deliverables.) March 27, 1995 Ms. Gray Vocational Counselor La Vega High School 555 N. Loop 340 Waco, Texas 76705 Ms. Gray; I wish to reaffirm my offer to visit the La Vega High School campus, and speak with you, your staff, any interested teachers, and prospective students concerning the special opportunities which are related to the MAST grant at TSTC. I am always grateful for the opportunity to speak about the resources of Texas State Technical College at La Vega since I am a product of the La Vega Independent School District. I also look forward to having you and your students visit our campus, tour our facilities, and explore career opportunities available at Texas State Technical College. The following will provide you with an overview of the MAST project: Texas State Technical College has been awarded a \$1,472,000 grant by the U.S. Department of Education to develop and implement training curriculum model to overcome skill shortages in the machine tool and metals related industries. This grant project is titled "Machine Tool Advanced Skills Technology" Program or M.A.S.T. The goals of the grant project are: - 1. define national skills standards for those persons entering the machine trades areas; - 2. develop curriculum materials to support these skill standards: - 3. increase awareness and identify career opportunities in the machine tool and metal related industries: - 4. develop school-to-work programs with secondary school students and industrial partners; - 5. offer out-of-school underemployed and existing industry employees the opportunity to learn new skills and upgrade existing skills; - 6. to develop internship/apprenticeship programs with industrial partners as a capstone experience in both certificate and Associate of Applied Science (AAS) programs; - 7. conduct a one year "pilot" program with 25 selected students at each college curriculum development center to evaluate curriculum content and effectiveness; - 8. identify skill competencies of program applicants at point of entrance and exit; - 9. compile and package the program model in multi-media from for national dissemination including course syllabi, textbooks, handbooks, laboratory manuals, recommended equipment, and standardized examinations and evaluative tools. An important component of the project is to "pilot test" the Machinist Certificate curriculum at Texas State Technical College by enrolling twenty five (25) interested students to evaluate and validate curriculum content and effectiveness. The grant proposal includes funds for student scholarships. This money is available for tuition, fees, and books for students entering the program. Students applying for these scholarships will need to meet our normal entrance requirements as outlined in the current TSTC catalog. These students would be required to enroll in the one year Machining Option, which is part of the Manufacturing Engineering Technology Department. Student achievement will be followed as they progress through the curriculum, job placement, and in the workplace as a part of the terms of the scholarship. I ask for your assistance in identifying those students who will be graduating before Fall 1995 or recent graduates (past 2-5 years) who might be interested in participating in this project. There are currently many excellent career opportunities available for young people interested in the manufacturing
technologies. TSTC would like to become a partner with you and La Vega High School to identify students interested in participating in this project and preparing people for well paying careers. I have included a MAST Program Interest Form and respectfully request that you inform potential students of the program, its goals, and available scholarship support. Please return any completed forms in the enclosed postage prepaid envelope and I will send additional information and application for the program to any interested students. If you have any questions please feel free to call me at (817) 867-3526. Thank you for your support in this educational endeavor and I look forward to a successful partnership with La Vega High School and Texas State Technical College. Sincerely, Wallace Pelton Site Coordinator: MAST Program Texas State Technical College 3801 Campus Dr. Waco, Texas 76705 (817) 867-3526 encl: student interest form postage prepaid envelope # **MAST Program Interest Form** Please return completed forms to the MAST office at Texas State Technical College. A postage paid return envelope is enclosed for your convenience. Please photocopy as required. I understand that interested students will be mailed information about the MAST program within the next few weeks. The following students have expressed an interest in participating in the MAST curriculum project for the Fall 1995 entering class in the Machinist Certificate Program. | Name | | Age | Home Phone_ | • | | |------------------------|-------------------|-----------|-------------|----------|-------------| | Home Address | | City | /State | | _ZIP | | Graduation Year | _ Parent/Guardian | | | _ Phone_ | | | Name | | Age | Home Phone_ | | | | Home Address | | City | /State | | _ZIP | | Graduation Year | _ Parent/Guardian | | | _ Phone_ | | | Name | | Age | Home Phone_ | | | | Home Address | | City | /State | | _ZIP | | Graduation Year | _ Parent/Guardian | | | _ Phone_ | | | Name | | Age | Home Phone_ | | | | Home Address | | City | /State | | ZIP | | Graduation Year | _ Parent/Guardian | | | _ Phone_ | | | From: | | | | | | | Teacher/Counselor Name | | | | | | | Position: | | | | | | | School | | School Ph | one Number | | | 3801 Campus Dr. Waco, Texas 76705 817/867-3526 FAX: 817/867-3221 # Dear Interested Student Thank you for your interest in the Machine Tool Advanced Skills Technology Program (MAST) at Texas State Technical College. Texas State Technical College has been awarded a \$1,472,000 grant by the U.S. Department of Education to develop and implement a training curriculum model to overcome skill shortages in the machine tool and metals related industries. This grant project is titled "Machine Tool Advanced Skills Technology Program" or M.A.S.T. The goals of the grant project are: - 1. to define national skills standards for those persons entering the machine trades areas; - 2. develop curriculum materials to support these skill standards: - 3. increase awareness and identify career opportunities in the machine tool and metal related industries; - 4. develop school-to-work programs with secondary school students and industrial partners; - 5. offer out-of-school underemployed and existing industry employees the opportunity to learn new skills and upgrade existing skills; - 6. to develop internship/apprenticeship programs with industrial partners as a capstone experience in both certificate and Associate of Applied Science (AAS) programs; - 7. conduct a one year "pilot" program with 25 selected students at each college curriculum development center to evaluate curriculum content and effectiveness; - 8. identify skill competencies of program applicants at point of entrance and exit; - 9. compile and package the program model in multi-media form for national dissemination, including course syllabi, textbooks, handbooks, laboratory manuals, recommended equipment, and standardized examinations and evaluative tools. An important component of the project is to "pilot test" the Machinist Certificate curriculum at Texas State Technical College by enrolling twenty-five (25) interested students to evaluate and validate curriculum content and effectiveness. Scholarship money is available to pay for tuition, fees, and books for those students accepted into the program. As a student applying for this scholarship you will need to meet our normal entrance requirements as outlined in the current TSTC catalogue. You will be required to enroll in the one year Machining Option, which is part of the Manufacturing Engineering Technology Department. As part of the terms of the scholarship, your achievements will be followed as you progress through the curriculum and into the workplace. Currently there are many excellent career opportunities available for trained, skilled technicians in the Manufacturing Technologies. The State of Texas is facing a severe shortage of skilled technicians in the machine and manufacturing trades. Additionally, the employment potential for skilled technicians is great. I invite you and your parents to visit the TSTC campus, tour our facilities, learn more about the Machinist curriculum, identify the opportunities available through the MAST program, and the career potential in machining technology. I encourage you to apply for a scholarship and complete the MAST Program Application in Manufacturing Engineering Technology, Machinist Certificate Option. Scholarship Application deadline is July 1, 1995 for Fall 1995 enrollment. Please complete the application as soon as possible and return it to: Mast Program; ITC 134 Texas State Technical College 3801 Campus Drive Waco, Texas 76705 If you would like to make an appointment to visit the campus, tour our facilities, and learn more about the curriculum and the MAST program please call me at (817) 867-3526. Sincerely, Terry Sawma Research Coordinator Texas State Technical College 3801 Campus Dr. Waco, Texas 76705 (817) 867-3526 Wallace Pelton Site Coordinator: MAST Program Texas State Technical College 3801 Campus Dr. Waco, Texas 76705 (817) 867-3526 MAST student application wp/ ts revised MAST 040595 student application/letter # FUNDING AUGMENTATIONS As part of the MAST grant, the MAST Project Director offered to fund twenty five (25) scholarships for the school year 1995-96 to assist in recruiting students to pilot test the MAST curriculum. The scholarships would be for a period of 1 year (4 quarters) and would pay for tuition, fees and books for each of the students selected to receive the scholarship. Criteria for scholarship eligibility were determined and a scholarship application form was created and distributed to all interested young people by the MAST staff. (Scholarship-related documentation is found at the end of this section.) By August 1, 1995 MAST had received 31 scholarship applications. MAST project staff met and selected 25 students to participate in the scholarship program. (A complete listing of these students is found at the end of this section.) These students were notified by letter and by telephone. These students, along with their parents, were invited to our campus on July 14, 1995 for a tour and an information session. (A copy of the student's program booklet is found at the end of this section.) At this time the students were provided information about registration, housing, registration, and information about the MAST program. Students were then introduced to MAST business and industry partners at the MAST Steering Committee meeting which had been scheduled to coincide with the students visit to our campus. The day concluded with a campus tour. Students were enrolled, tuition and fees paid, and books purchased in time for classes to begin in the Fall 1995. # APPRENTICESHIP, COOP AND/OR INTERNSHIP PARTICIPATION No formal apprenticeships, coops or internships have been established at this time although many companies expressed an interest in participating in one of these programs at a later time. 3801 Campus Dr. Waco, Texas 76705 817/867-3526 FAX: 817/867-3221 # MAST Program Application Manufacturing Engineering Technology: Machinist Certificate Option Please return completed forms to the MAST Office, ITC 134, at Texas State Technical College, Waco. Please complete all requested information to apply for a MAST scholarship in Manufacturing Engineering Technology, Machinist Certificate Option. The information will be used in preparing your permanent records. Please complete all information accurately and return by July 1, 1995. | Perso | onal Data: | | | |-------|-------------------------------|------------------------------------|--------| | 1. | Name-Last | First | МІ | | 2. | Permanent Address | | | | 3. | City | 4. County | | | 5. | State 6. Zip Code _ | 7. Country (If other than USA) | | | 8. | Social Security Number | | | | 9. | Sex: Male Female | 10. Birthdate | | | 11. | Phone Number | | | | Enro | llment Information: | | | | 12. | Are you a Texas Resident? Yes | No | | | 13. | High School Attended | | | | 14. | High School Graduate GED _ | Junior College Graduate College Gr | aduate | | 15. | 5. Do you hold a college degree? Yes No | | | |------|--|--|--| | | If Yes, Name of College or University | | | | | Major Name of Degree | | | | | Date of Graduation | | | | Empl | oyment Status; | | | | 16. | Employed: Full-Time Part-Time | | | | | Unemployed, Seeking work Unemployed, Not Seeking Work | | | | 17. | In your own handwriting, please explain why you would like to be considered for acceptance into the MAST program's Manufacturing Engineering Technology Machinist Option at Texas State Technical College. Describe your long term goals and expectations. | | | 3801 Campus Dr. Waco, Texas 76705
817/867-3526 FAX: 817/867-3221 To: MAST Scholarship Recipients Manufacturing Engineering Technology **Machinist Certificate Option** From: Joe Penick **MAST Project Director** Subject: Conditions of MAST Scholarship Date: November 6, 1995 Conditions of the MAST Scholarship are as follows: - 1. enrollment in all required courses in the machining certificate program for the current quarter semester; - 2. successful completion of all required courses in each quarter semester with a cumulative grade point average (GPA) of 2.0. We would like for you to register for courses each Quarter during Early Registration week. Once you have signed up for your courses at the MET office, please bring your class schedule to the MAST office, 100 Fifth Street. One of the MAST staff will assist you in the completion of the registration process. If you have any questions about the MAST scholarship, course registration, academic advisement, financial aid, campus housing, facilities, etc., please stop by the MAST office and visit with Mr. Pelton, Mr. Sawma, or Ms. Timmons or call (817) 867-3526. Again, congratulations and I hope you will enjoy your experiences at TSTC. 3801 Campus Dr. Waco, Texas 76705 817/867-3526 FAX: 817/867-3221 October 31, 1995 Mr. Christopher Pitts # Congratulations! You have been selected as a scholarship recipient for the Manufacturing Engineering Technology Machinist Certificate Program at Texas State Technical College, Waco, Texas. This scholarship will cover the cost of tuition, books and fees for the next three quarters. After you have signed up for classes in the MET office, please bring your paperwork to the MAST building. If you have any questions please don't hesitate to call this office at (817) 867-3526. Once again, Congratulations. Sincerely, Joe Penick Project Director 3801 Campus Dr. Waco, Texas 76705 817/867-3526 FAX: 817/867-3221 Congratulations to MAST Scholarship Recipients, You have applied for, and been selected, to participate in a very special program at Texas State Technical College. The program is called MAST and it stands for Machine Tool Advanced Skills Technology Program. The MAST grant was awarded to TSTC by the U.S. Department of Education. Our goals are (1) to identify national skills standards for several metalworking occupations, (2) to develop curriculum which would provide training to persons interested in pursuing careers in these fields, and (3) to make young people more aware of the career opportunities in the areas of manufacturing and metal working. The cornerstone of all metalworking occupations is the Machinist. The machinist is the skilled technician who is responsible for the metal molds from which plastic parts are molded. The machinist is the person who builds the tools and dies which are used in manufacturing plants throughout the world. The machinist is the person who performs many of the precision machining operations which are required to produce every conceivable type of product from automobiles to computers to space shuttles. As you can see, the machinist plays a very important role in making America one of the greatest nations of the world. The countries which possess the greatest manufacturing resources also have the capability to produce the greatest wealth. The duties of the machinist have changed greatly the last 25 years. While the machinist trade was once considered to be a dirty, monotonous job; it has evolved into an highly skilled occupation which requires the use of computers, sophisticated multi-axis computer controlled milling and turning centers, and many other high technology advancements. Where products were once manufactured to tolerances which were measured in thousands of an inch, tolerances within a few millionths of an inch are now common. As you can see, these changes will require a new type of machinist. Not only must he or she be familiar with the conventional metal working machines and tools, but he or she must also be "conversational" with many of the new computer controlled measuring and machining tools which are now commonplace on the shop floor. Remember that the goals of the MAST Program are to identify the required duties and tasks for a machinist in today's workplace, and to develop a curriculum (training program) which will prepare a person to enter that workplace with confidence. All of this sounds wonderful so far, but, the <u>best</u> is yet to come. This is where you come in. Without you, MAST could have been just a lot of talk and a lot of paper. You have been awarded an opportunity to receive training which will equip you to work in virtually any city or in any state where manufacturing operations are performed. Not only have you received a scholarship valued at about \$2000.00, but you can expect rewards which are many times greater than the value of the scholarship. You will be learning the same exact skills which industry has told us are the most important for their employees. When you graduate you will be offered many opportunities for employment at starting wages which are much higher than for students who choose not to go school. And the best part is that you will have excellent technical skills which you will be able to market the rest of your working life. The skills which you are about to learn at TSTC will enable you to make enough money to buy that new pickup, or that new home, or begin a family, or anything else that you want to do. The number of young people entering the machinist occupation is far short of the number of machinists which are needed to support American industry. Therefore you can expect many opportunities for advancement and promotion in the years to come. Congratulations! The MAST staff at TSTC want to welcome you to our campus, and want to help make your entry into college go as smoothly as possible. When you come on to our campus to register, we would like for you to stop by our office first (ITC Building, Room 134). Remember that you must have completed your Application for Admission into TSTC prior to registering for classes. Also remember that the dates for Early Registration are August 7-11 and that Regular Registration is September 6, with September 5th being set aside for new student orientation. One of our staff will assist you in getting to the right place to register for your classes and then getting to the Business Office to get proper credit for your MAST scholarship. We would like to help insure that the registration process goes as smoothly as possible for you. Once you are registered and are attending classes, please feel free to stop by, or call our office (817) 867-3526 when you have questions relating to life on campus. We may not know all the answers but we will certainly be glad to assist in any way that we can. Once again, congratulations and we thank you for participating in MAST with us. Yours truly, Wallace Pelton, Site Coordinator - MAST ## The MAST staff at TSTC Dr. Hugh K. Rogers Joe Penick Terry Sawma Wallace Pelton Rose Mary Timmons Project Director Project Coordinator Research Coordinator Site Coordinator Senior Secretary/Statistician # STUDENT ASSESSMENT/RESULTS ANALYSIS - MAST Consortia Partner College name: Texas State Technical College at Waco, TX. - 2. Number and category of those enrolled in the program: | Started | Finished | | |---------|-----------------|---------------------| | 25 | 21 | 84% Completion Rate | | | | | | 24 | 20 | Male | | 1 | 1 | Female | | | | | | 21 | 17 | White | | 1 | 1 | Black | | 2 | 2 | Hispanic | | 0 | 0 | Asian | | 0 | 0 | Native American | | 1 | 1 | Foreign | ^{*}Please note that in the following section that some students fell into more than one category. | 1 | 1 | Single head of household | |----|----|--| | 2 | 2 | Single parent | | 0 | 0 | Disability (Physical or Mental) | | 17 | 15 | Social/Economic Status (gross family income of \$22,800 or less) | All students were pre-tested during the first quarter of their enrollment at TSTC. A 50 question multiple choice test was prepared. The test covered general mechanical knowledge and a number of topics which are specific to the machine trades. (A copy of this pre-test, along with a summary of student scores, may be found at the end of this section.) Each student also completed a general mechanical aptitude test at our college counseling center. (A copy of this test, along with a summary of the results, may also be found at the end of this section.) Students were post-tested during the summer of 1996, which was the last quarter of the pilot program. Students were given the same test that was used for pre-testing. Comparisons and analysis were then performed. (A summary of student scores may be found at the end of this section along with a comparison of the pre-test and the post-test results.) # **Machine Tool Advanced Skills** Technology Program (MAST) 3801 Campus Dr. Waco, Texas 76705 817/867-4849 FAX: 817/867-3380 http://machinetool.tstc.edu/ NAME: # PRE/POST - TEST for MACHINE TOOL STUDENTS Directions: <u>Circle the letter</u> beside the <u>best answer</u> for each of the questions below. (2 pts.each) | | | | 1 (2 pes.cacit) | |------------|----------------|---|-----------------| | 1. | The smalle | st graduation on a rule with No.4 graduations is: | | | | a. | .5mm | | | • | b. | 4ths | | | | c. | 1/64" | | | | d. | quarters | | | 2. | A surface p | slate: | | | | a. | is a reference | | | | b. | measures surface finish | | | | C. | is made of steel | | | | d. | has four point suspension | | | 3. | There are _ | threads on a spindle of an inch micrometer. | | | | a. | 25 | | | | Ь. | 100 | | | | C. | 40 | | | | d. | 15 | | | 4. | The value of | feach line on the sleeve or barrel is: | | | | a. | .100" | | | | b. | .025" | | | | C. | .050" | | | | d. | .001" | | | 5 . | The value of | f each line on the thimble is: | | | | a. | .100" | | | | b.
| .025" | | | | C. | .050" | | | | d. | .001" | | | 6. | Surface finish | hes are important to: | | | | a. | prolong the life of parts | | | | b. | make products attractive | | | | C. | speed up production | | | | d. | lower cost | | | 7. | The angle of | a center punch should be: | | | | a. | 90° | | | | b. | 45° | | | | C. | 60° 100 | | | | A | 196 | | 30° | 8. | Dividers are | e used to: | |-----|--------------|---| | | a . | scribe arcs | | | b . | scribe circles | | | C. | transfer measurements | | | d. | all of the above | | 9. | The most co | ommon hammer used by machinists is the: | | | a . | claw | | | b . | ball peen | | | C. | straight peen | | | d. | cross peen | | 10. | Open-end v | vrenches are offset about 15° to: | | | a . | prevent slipping | | | b . | fit several sizes | | | C. | get into close places | | | d. | fit neatly into tool boxes | | 11. | One precau | tion to observe when using an adjustable wrench is to: | | | a . | use only on hex nuts | | | b. | adjust tightly to the nut | | | C. | use only on square nuts | | | d. | none of the above | | 12. | The cross-se | ectional shape of an Allen wrench is: | | | a . | square | | | b. | round | | | C. | hexagonal | | | d. | rectangular | | 13. | The permiss | sible variation is called the: | | | a . | tolerance | | | b . | size | | | C. | basic dimension | | | d. | none of the above | | 14. | How far car | a 1" diameter piece of stock safely stick out of a lathe chuck unsupported? | | | a . | 1" | | | b. | 2" | | | C. | 3" | | | d. | 4" | | 15. | The differen | ce between the "reading" of an outside micrometer and a depth micrometer is | | | a . | the outside mike is easier | | | b. | the depth mike is backward | | | C. | the depth mike reads in .001" | | | A | the outside miles and disput | | 16. | Enlarging a | previously drilled hole using a single point cutting tool is called: | |-------------|------------------|--| | | a. | counterboring | | | b . | boring | | | C. | reaming | | | d. | countersinking | | | | _ | | 17. | To fit a sma | all tapered shank tool into a large tapered spindle you use: | | | a . | a drill drift | | | | a tapered sleeve | | | | a drill socket | | | . d . | a #4 morse | | 18. | A plug tap l | has imperfect threads on it. | | | a. | . 7 | | | b. | 1 | | | C. | 3 | | | d . | 9 | | 19. | The tap dri | ll for a 3/8-16-NC thread is: | | | a. | 5/16" | | | b. | 3/8" | | | C. | 17/32" | | | d. | .299" | | 20. | A hand rean | ner | | | a. | removes 1/32" | | | ъ.
b. | leaves the hole smooth | | | C. | has a tapered shank | | | d. | all of the above | | 21. | A sine bar is | used for: | | 61 . | a. | measuring angles | | | a .
b. | machining tapers | | | о.
С. | layout work | | | d. | all of the above | | 22. | The complin | nentary angle of 35° is: | | . تد | a. | 65° | | | a .
b. | 35° | | | о.
С. | 90° | | | d. | 55° | | | u. | | The conventional drill point angle is: a. 118° 23. - 110° b. - 90° C. - 60° d. | 24. | The part on t | the ends of a taper shank drill bit that helps drive it is the: | |-----|------------------|--| | | a . | tang | | | b . | flute | | | C. | margin | | | d . | driver | | 25. | If a drill bit h | as unequal lip length, then: | | | a . | the hole will be too small | | | b . | the hole will be too deep | | | C. | the hole will be too big | | | d. | the hole will be too shallow | | 26. | What sneed i | s required to drill a 1" hole in aluminum at 300 feet per minute? | | 20. | a. | 400 RPM | | | ъ.
b. | 800 RPM | | | о.
С. | 1200 RPM | | | d. | 1600 RPM | | | u. | 1000 KFIVI | | 27. | What speed is | s required to drill a 1" hole in mild steel at 100 feet per minute? | | | a . | 100 RPM | | | b. | 200 RPM | | | C. | 300 RPM | | | d. | 400 RPM | | 28. | The note T.I. | R. on a drawing means: | | | a . | The internal radius | | | b. | Total indicated run-out | | | C. | Test in reverse | | | d. | Texas Industrial Requirements | | 29. | To produce a | hole suitable for a socket head cap screw to fit in flush is called: | | | a . | treepanning | | | b. | counterboring | | | C. | drilling out | | | d . | none of the above | | 30. | What hand to | ol is used to cut an external thread? | | | a . | a threading file | | | b . | a threading tap | | | c . | a threading die | | | d. | a threading arbor | | | ш. | | | 31. | | graduation on a metric rule is: | | | a.
L | 1mm | | | b . | .5mm | | | C. | .25mm | | | d. | 1cm | | | | | | 32. | To change sp | peeus on a variable speed lathe or mill, the spingle must be: | |-------------|-----------------|--| | | a . | completely stopped | | | b. | in neutral | | | C. | turning | | | d. | none of the above | | | | | | 33. | The half-nut | lever on a lathe is: | | | a . | used for facing | | | b. | used for turning | | | C. | | | | d. | used for reversing the feed direction | | | | | | 34. | As a rule carl | bide cutting tools can be run than high speed cutting tools. | | | a . | faster | | | b. | slower | | | C. | more aggressively | | | d. | less aggressively | | | | • | | 35. | Feed on a dri | ll press is based on: | | | a . | inches per minute | | | b. | inches per revolution of the spindle | | | C. | inches per foot | | | d. | none of the above | | | | | | 36. | When lathe co | enters are out of line on a lathe, the resulting work will be: | | | a . | straight | | | b . | wavy | | | C. | hopeless | | | d. | tapered | | 27 | A 3:-1:-3:4 | | | 37. | | or is used for: | | | a . | alignment of work holding devices | | | b. | alignment of workpieces | | | C. | inspection of work in progress | | | d . | all of the above | | 38. | Vanalia e ia ma | | | 30. | Knurling is us | _ | | | a . | improve appearance | | | b. | provide a good gripping surface | | | C. | increase size for press fits | | | d. | all of the above | | 39. | Holes to be d | rilled are "spotted" with a: | | <i>JJ</i> . | | center finder | | | a.
L | | | | b . | center drill | | | C. | combination square and scribe | | | d. | a magnifying glass | | | | | | 40. | A shear pin is | s: | | | | | | |-----|---|---|--|--|--|--|--| | | a. | for punching 1/4" holes | | | | | | | | b . | a safety device | | | | | | | | C. | hardened for strength | | | | | | | | d. | none of the above | | | | | | | 41. | When should | safety glasses be worn in the shop? | | | | | | | | a . | when the light is poor | | | | | | | | b . | when you are working on extremely precision parts | | | | | | | | C. | at all times | | | | | | | | d . | when you are working on hazardous materials | | | | | | | 42. | Which tools | should <u>not</u> be mounted in a drilling chuck? | | | | | | | | a . | a drill bit | | | | | | | | b. | an end mill | | | | | | | | C. | a tap | | | | | | | | d. | a reamer | | | | | | | 43. | Drill bits are sized under four common systems: fractional, number, metric, and _ | | | | | | | | | . a . | oversize | | | | | | | | b. | undersize | | | | | | | | C. | letter | | | | | | | | d. | ultra-precision | | | | | | | 44. | The letters C | NC stand for: | | | | | | | | a . | computerized nitride coating | | | | | | | | b . | calculated numbering center | | | | | | | | C. | computer numerical control | | | | | | | | d. | cut no corners | | | | | | | 45. | A sheet meta | l brake is used for: | | | | | | | | a . | stamping sheet metal | | | | | | | | b. | cutting sheet metal | | | | | | | | C. | stopping metal from moving in an emergency | | | | | | | | d. | bending sheet metal | | | | | | | 46. | Surface grind | lers are use for: | | | | | | | | a. | producing precision flat surfaces | | | | | | | | b. | producing precision parallel surfaces | | | | | | | | C. | producing precision right angle surfaces | | | | | | - d. all of the above - 47. Computer controlled machines are usually used: - for production work a. - b. for prototype work - for precision work C. - all of the above d. | 48. | The "Bridg | The "Bridgeport" type machine is: | | | | | | | | |-----|-------------|--|--|--|--|--|--|--|--| | | a. | a horizontal milling machine | | | | | | | | | | b. | a vertical milling machine | | | | | | | | | | C. | a jig bore machine | | | | | | | | | | d. | a drill press | | | | | | | | | 49. | Which lathe | e workholding device is the best to use for holding round stock? | | | | | | | | | | a. | a 3-jaw chuck | | | | | | | | | | b. | a 4-jaw chuck | | | | | | | | | | C. | a faceplate | | | | | | | | | | d. | a collet chuck | | | | | | | | | 50. | Always | _ a machine before measuring, cleaning or making adjustments | | | | | | | | | | a. | oil | | | | | | | | | | b. | slow down | | | | | | | | | | C. | stop | | | | | | | | | | d. | none of the above | | | | | | | | | | | • | | | | | | | | # Frequence Distribution of Pre-Test | | Frequency | Percent | Valid Percent | Cumulative Percent | |--------------|-----------|---------|---------------|--------------------| | Valid 0 | | 4.0 | 4.0 | 4.0 | | , 2 | 1 | 4.0 | 4.0 | 8.0 | | 4 | 2 | 8.0 | 8.0 | 16.0 | | & | 2 | 8.0 | 8.0 | 24.0 | | 10 | 2 | 8.0 | 8.0 | 32.0 | | 12 | 1 | 4.0 | 4.0 | 36.0 | | 14 | 1 | 4.0 | 4.0 | 40.0 | | 18 | 2 | 8.0 | 8.0 | 48.0 | | 20 | 1 | 4.0 | 4.0 | 52.0 | | 22 | 1 | 4.0 | 4.0 | 56.0 | | 26 | 2 | 8.0 | 8.0 | 64.0
| | 30 | 1 | 4.0 | 4.0 | 68.0 | | 34 | 3 | 12.0 | 12.0 | 80.0 | | 36 | 1 | 4.0 | 4.0 | 84.0 | | 38 | 1 | . 4.0 | 4.0 | 88.0 | | 40 | 1 | 4.0 | 4.0 | 92.0 | | 44 | 1 | 4.0 | 4.0 | 96.0 | | 54 | 1 | 4.0 | 4.0 | 100.0 | | Total | . 25 | 100.0 | 100.0 | | | Total | 25 | 100.0 | | | # Statistics | | 50.00 75.00 | 2007 | | Centingia | Statistic | 34.00 | 2 | |-------------|-----------------------|------|------|---|-----------|-------------|---| | Percentiles | 20.00 | | | Ctotistic | Statistic | 20.00 | | | Perce | 25.00 | | | Ctatistic | פועוופוור | 00.6 | | | | Sum | | | Statistic | פושווה | 546 | | | | Maximum | | | Statistic Statistic Statistic Statistic Statistic | 0 | 54 | | | | Range Minimum Maximum | | | Error Statistic Statistic | | 0 | | | | Range | | | Statistic | | 54 | | | | osis | | Std. | Error | | .902 | | | | Kurtosis | | | c Error Statistic | | 805 | | | | ress | | Std. | Error | | .464 | | | | Skewness | | | Statistic | 1 | .332 | | | | iation Variance | | | Statistic | | 217.64 | - | | Std. | e
O | | | Statistic | | 14.75 | | | | Median Mode | | | Statistic | | 34 | | | | Median | | | Statistic Statistic Statistic Error Statistic Statistic | 0000 | 70.00 | | | | vlean | č | Std. | Error | ١ | 7.95 | | | | Me | | | Statistic | ; | 0 21.84 2.9 | | | z | Missing | | | Statistic | ٠ | 0 | | | | Valid | | | Statistic | ۲ | 72 | | | • | • | | | | TOUT THU | FRE LEST 2 | | 204 PRE_TEST BEST COPY AVAILABLE # Frequence Distribution of Post-Test ERIC Fruil Text Provided by ERIC | Valid 36 44 44 46 | rrequency | Percent | Valid Percent | Cumuloting Dance | |---------------------------|-----------|---------|---------------|---| | 44 | | 4.0 | \$ 3 | Cumulative refeent | | 44 | • | | C:0 | 5.3 | | 46 | | 4.0 | 5.3 | 10.5 | | 2 | _ | 4.0 | 5.3 | 15.8 | | 99 | - | 4.0 | 5.3 | 211 | | . 28 | | 4.0 | 5.3 | 25.3 | | 09 | - | 4.0 | 5.3 | 20.5 | | 62 | _ | 4.0 | 5.3 | 3.6% | | 99 | 2 | 8.0 | 10.5 | 2000 | | 72 | _ | 4.0 | 5.3 | 5. C. S. | | 74 | _ | 4.0 | 5.3 | 5.20 | | 78 | | 4.0 | 5.3 | 63.5 | | 80 | | 4.0 | 5.3 | 1.00 | | 82 | 2 | 8.0 | 10.5 | 78.0 | | 84 | - | 4.0 | . 65 | (.c.)
(.) | | 98 | - | 4.0 | . v. | 7:40 | | 06 | - | 4.0 | . vi | C. VO | | 96 | - | 4.0 | | 7.4.7 | | Total | 19 | 76.0 | 0.001 | 0.001 | | Missing System
Missing | 9 | 24.0 | | | | Total | 9 | 24.0 | | | | Total | 25 | 100.0 | | | # Statistics | | rercentilles | 25.00 50.00 75.00 | 12.00 | 40.40 O. 10.10 | uisiic Statistic | 73.00 | 7 | | |------|--------------|-------------------|-------|--|------------------|--------------|---|---| | Ω | rerc | 25.00 50 | | Statistic Ct. | Statistic Sta | 2 00 85 9 | 20:02 | | | | Maximu | Ε | | Statistic | Ctatistic | 96 | 3 | | | | Vinimu | Ε | | Statistic | Otherstill | 36 | | | | | | Range | | Statistic | | 9 | | | | | | Kurtosis | Cra | Statistic Error | | 593 1.014 | | • | | | i | Skewness | Std | Statistic Statistic Statistic Error Statistic Fron Statistic Statistic Statistic Statistic Statistic Statistic | | 410 .524 | | | | | | Variance | | Statistic S | | 16.56 274.25 | | | | Std. | Deviation | | = | Statistic | | 16.56 | | • | | | | Mode | | Statistic | Š | -00 | | | | | | Median Mode | | Statistic | 50 55 | /2.00 | | | | | | Mean | Std. | istic Error | 000 | 09.3 7.80 | alue is shown | | | | | ł | | atistic Stat | 7 | 0 0 | ne smallest v | | | 2 | Malia A. | valld Missing | | Statistic Statistic Statistic Error Statistic Statistic | 9. | 1, | fultiple modes exist. The smallest value is shown | | | • | | ı | | | DOCTTECT | r0311E31 | a. Multiple me | ¢ | <u>ග</u> ල CV) For more information: MAST Program Director Texas State Technical College 3801 Campus Drive Waco, TX 76705 (817) 867-4849 FAX (817) 867-3380 1-800-792-8784 http://machinetool.tstc.edu 215 # U.S. DEPARTMENT OF EDUCATION Office of Educational Research and Improvement (OERI) Educational Resources Information Center (ERIC) # **NOTICE** # REPRODUCTION BASIS | | This document is covered by a signed "Reproduction Release (Blanket)" form (on file within the ERIC system), encompassing all or classes of documents from its source organization and, therefore, does not require a "Specific Document" Release form. | |---|---| | X | This document is Federally-funded, or carries its own permission to reproduce, or is otherwise in the public domain and, therefore, may be reproduced by ERIC without a signed Reproduction Release form (either "Specific Document" or "Blanket"). |